Document ID: SPC-358 Revision ID: 0 Effective Date: April 4, 2002 ### A-E PERFORMANCE SPECIFICATION PROJECT FILE NO. 021052 ## OU 7-10 GLOVEBOX EXCAVATOR METHOD PROJECT #### **Retrieval Confinement Structure** Prepared for: U.S. Department of Energy Idaho Operations Office Idaho Falls, Idaho 412.15 03/14/2002 Rev. 03 ## DOCUMENT MANAGEMENT CONTROL SYSTEM (DMCS) DOCUMENT APPROVAL SHEET | 1. Document Identifier: SPC-358 2. Project File No. (optional): 021052 3. Revision No.: 0 | | | | | | |--|--|--|--|--|--| | 4. Document Title: OU 7-10 GLOVEBOX EXCAVATOR METHOD PROJECT Retrieval Confinement Structure | | | | | | | 5. Author: David L. Stephens, P. E. | 5. Author: David L. Stephens, P. E. 5. Owner: Scott A. Jensen, P. E. | | | | | | 7. Comments: | | | | | | | Denote | | | AL SIGNATURES
for approval, as appropriate. | | | | 8. | 9. | 9. | 10. | | | | Type or Printed Name | R/A | Date | Organization/ | | | | Signature | | I | Discipline | | | | Steven A, Davies, P. E. | A | 1/2/20 | WAG 7/10 Project - 31E0 | | | | Away Janks | | 9/04/06 | Project Engineer | | | | Scott A. Jensen, P. E. | Α | , 1 | WAG 7/10 Project - 31E0 | | | | 0.24 C 00 00: | | 4/4/2002 | Structural Design Lead Engineer | | | | Least a Jensen | | | | | | | David L/Stephens, P. E. | R | 4/04/02 | WAG 7/10 Project - 31E0 | | | | Mars fleshers | | 170 1 700 | RCS Structural Design | | | | Patrick W. Bragassa, P. E. | R | . , | Design Engineering - 6770 | | | | Pat V Burner | , | 4/04/02
4/04/02
4/4/02
4/4/02 | Independent Peer Reviewer | | | | Stephanie L. Austad, P. E. | R | | Design Engineering - 6770 | | | | South of | | 4/4/02 | Engineering Group Supervisor Reviewer | | | | Cursi - a | | , -, | Eligineering Group Oupervisor Neviewer | : | 11. Document Control Release Signature: | | | | | | | | | | | | | | | <u> </u> | DECODED MAN | ACEMENT | | | | | | RECORDS MAN | | | | | 12. Does document contain sensitive, uncl | assified info | ormation? Yes | ☐ No ☒ If Yes, what category: | | | | 13. Can document be externally distributed | l? Yes ⊠ | No □ 14. | Area Index Code: Area 098 Type 0671 SSC ID: RCS | | | | 15. Uniform File Code: 6400 | 16. Dispo | osition Authority: _ | ENV1-k-2-b Record Retention Period: EOP + 25 years | | | | 17. For QA Records Classification Only: Lifetime Nonpermanent Permanent | | | | | | | Item or activity to which the QA Records apply: | | | | | | | 18. NRC Related? Yes ☐ No ☒ | 1 | 9. Periodic Rev | iew Frequency: N/A ⊠, 5 years □, or Other | | | | | | | | | | Performance Specification #### OU 7-10 GLOVEBOX EXCAVATOR METHOD PROJECT **Retrieval Confinement Structure** Identifier: SPC-358 Revision: 0 Page: ii of v | 1. | SCO | PE | .1 | |----|------|--|----| | | 1.1 | General | 1 | | | 1.2 | Work Included | 1 | | | | 1.2.1 Design Phase 1.2.2 Fabrication Phase 1.2.3 Installation Phases | 1 | | | 1.3 | Work Not Included | 2 | | | | 1.3.1 Erection | | | 2. | QUA | LIFICATIONS | 2 | | | 2.1 | General | 2 | | 3. | APPI | LICABLE CODES, PROCEDURES, AND REFERENCES | 3 | | | 3.1 | National Design Codes and Material Specifications | 3 | | | 3.2 | Drawings | 4 | | 4. | SUB | MITTALS | 4 | | | 4.1 | General | 4 | | | 4.2 | Qualifications | 6 | | | 4.3 | Design Calculations. | 6 | | | 4.4 | Peer Review of Design Calculations | 6 | | | 4.5 | Shop Drawings | 7 | | | 4.6 | Erection Drawings | 7 | | | 4.7 | Erection Instructions | 7 | | | 4.8 | Welder Qualifications | 7 | | | 4.9 | Weld Procedures | 7 | | | 4.10 | Nondestructive Examination Procedures | 7 | | | 4.11 | Inspector Qualifications | 8 | | | 4.12 | Certificates of Conformance | 8 | Performance Specification #### OU 7-10 GLOVEBOX EXCAVATOR METHOD PROJECT #### **Retrieval Confinement Structure** Identifier: SPC-358 Revision: 0 Page: iii of v | 4.13 | Spares and Replacement Parts | 8 | |------|--|---| | 4.14 | Manufacturing, Inspection, and Test Plan | 8 | | 4.15 | Inspection Report | 8 | | 4.16 | Mockup Study Report | 8 | | 4.17 | Packaging, Handling and Shipping Instructions | 9 | | 4.18 | Material Safety Data Sheets | 9 | | 4.19 | Operation And Maintenance (O&M) Manuals | 9 | | DESI | GN | 9 | | 5.1 | General Design Criteria | 9 | | 5.2 | Mockup Study | 9 | | 5.3 | Dimensions and Layout | 10 | | 5.4 | Seismic | 10 | | 5.5 | Roof Loads | 10 | | 5.6 | Collateral Loads | 10 | | 5.7 | Internal Pressure Load | 10 | | 5.8 | Additional Design Criteria | 11 | | | · · | | | | | | | | | | | | | | | | 6.2.1 Stainless Steel Panels Including Sheet and Strip Material 6.2.2 Shapes and Bars for Frames and Structural Members 6.2.3 Personnel and Overburden Transfer Doors and Door Hardware 6.2.4 Coiling Door 6.2.5 Windows and Portholes in Confinement Walls or Roof 6.2.6 Windows in Personnel Doors 6.2.7 Joint Tape 6.2.8 Silicone Sealant 6.2.9 Sealing Gaskets | 12
12
13
13
13
13 | | | 4.14
4.15
4.16
4.17
4.18
4.19
DESI
5.1
5.2
5.3
5.4
5.5
5.6
5.7
5.8
5.9 | 4.14 Manufacturing, Inspection, and Test Plan 4.15 Inspection Report 4.16 Mockup Study Report 4.17 Packaging, Handling and Shipping Instructions 4.18 Material Safety Data Sheets 4.19 Operation And Maintenance (O&M) Manuals DESIGN 5.1 General Design Criteria 5.2 Mockup Study 5.3 Dimensions and Layout 5.4 Seismic 5.5 Roof Loads 5.6 Collateral Loads 5.7 Internal Pressure Load 5.8 Additional Design Criteria 5.9 Special Inspection and Test Plan MANUFACTURING AND ASSEMBLY 6.1 General 6.2 Materials 6.2.1 Stainless Steel Panels Including Sheet and Strip Material 6.2.2 Shapes and Bars for Frames and Structural Members 6.2.3 Personnel and Overburden Transfer Doors and Door Hardware 6.2.4 Coiling Door 6.2.5 Windows and Portholes in Confinement Walls or Roof 6.2.7 Joint Tape 6.2.8 Silicone Sealant | Performance Specification Spec | | | Bolts, Nuts, Studs, and Washers for Attachments and Accessories | |----|------|---| | | 6.3 | abrication14 | | | | 3.1 Welding 14 3.2 Painting 14 3.3 Panels and Joints 14 3.4 Fabrication Process Control 15 3.5 Material Traceability 15 | | 7. | QUA | TY ASSURANCE | | | 7.1 | eneral | | | 7.2 | Tondestructive Examinations | | | 7.3 | rocurement Document Control | | | 7.4 | Occument Control | | | 7.5 | Measuring and Test Equipment | | | 7.6 | nspection Status | | | 7.7 | Jonconforming Items/ Corrective Actions | | | 7.8 | Quality Assurance Records | | 8. | PACI | AGING AND SHIPPING16 | | | 8.1 | riece Marking and Identification | | | 8.2 | Packaging 16 | | | 8.3 | Material Delivery | | | 8.4 | Handling | #### APPENDIX A - Vendor Data Schedule #### APPENDIX B – Drawings 519888 T-1 Site Map, Area Map and Drawing Index 519889 A-1 Floor Plan and Legends 519890 A-2 Elevations | | | | (11/03/2001 - Rev. 00) | |---------------|---------------------------------|-------------|------------------------| | Performance | OU 7-10 GLOVEBOX | Identifier: | SPC-358 | | Specification | EXCAVATOR METHOD | Revision: | 0 | | • | PROJECT | Page: | v of v | | | Retrieval Confinement Structure | | | 519891 A-3 Views 519892 A-4 Views 519893 A-5 Views 519894 A-6 Roof Plan, Details and Legend 519895 A-7 Glove Box Connection Section and Details APPENDIX C – Penetrations, Attachments, and Interfaces for RCS and Related Structures APPENDIX D – Fire Protection Piping Layout Drawings (For Information Only) FP-4 WES Lower FP-8 RCS Plan APPENDIX E - Proposed Lighting Fixture Vendor Cut Sheets and Layout Drawing APPENDIX F - Retrieval Confinement Structure Analysis and Loading Criteria (For Information Only) APPENDIX G - Form 540.04, Certificate of Conformance | | | | (11/05/2001 - Rev. 06) | |---------------|---------------------------------|-------------|-------------------------| | Performance | OU 7-10 GLOVEBOX | Identifier: | SPC-358 | | Specification | EXCAVATOR METHOD | Revision: | 0 | | | PROJECT | Page: | 1 of 17 | | | Retrieval Confinement Structure | | | #### 1. SCOPE #### 1.1 General The work includes design, fabrication, inspection, testing, shipping, handling, and erection supervision of a complete modular panel retrieval confinement structure (RCS) for the OU7-10 Glovebox Excavator Method Project, as shown on the attached drawings.
Included are design and fabrication of personnel doors, windows, portholes, interface elements, and all associated hardware, seals, and gaskets. Also included are all accessories and items necessary for the scope and intended use and as specified herein. Unless specifically noted otherwise in this specification the acronym RCS will refer to the group of areas shown on the drawings as (RCS, transfer vestibule overburden area, personnel access areas, and personnel monitoring area) #### 1.2 Work Included #### 1.2.1 Design Phase The design of the RCS includes, but is not limited to, the preparation of calculations and drawings. The deliverables required at the end of the design phase include but are not limited to "D" size shop drawings including electronic files for the drawings, approved design calculations, erection instructions, and peer review certification as described in the "Submittals" section below. The design phase will be considered complete when all the vendor data items listed in the Section 4, Submittals, have received a "work may proceed" disposition. #### 1.2.2 Fabrication Phase The RCS shall be fabricated upon completion of the design phase and shipped to the INEEL for erection. In-plant inspection of the fabrication process shall be made by Bechtel BWXT (BBWI) quality representatives and design engineers, in addition to the inspections performed by the Supplier. #### 1.2.3 Installation Phases On-site Supplier support shall be provided for a period of two to three weeks on two separate occasions, separated by approximately six months. First, the confinement Supplier shall provide a full-time installation consultant for a period of approximately three weeks to oversee the erection of the confinement structure. The INEEL Site Stabilization Agreement requires site construction to be done by construction trades with workers supplied by the local trade unions. Therefore, the building will be assembled by local union ironworkers. | | | | (11/05/2001 100) | |---------------|---------------------------------|-------------|------------------| | Performance | OU 7-10 GLOVEBOX | Identifier: | SPC-358 | | Specification | EXCAVATOR METHOD | Revision: | 0 | | | PROJECT | Page: | 2 of 17 | | | Retrieval Confinement Structure | | | Second, the confinement Supplier shall provide a full-time installation consultant for a period of approximately two weeks to oversee the sealing of joints and penetrations. The consultant shall also be present to observe the testing phase following the sealing of the joints and penetrations. #### 1.3 Work Not Included #### 1.3.1 Erection The erection of the RCS is not included in the scope of work included in this specification. #### 1.3.2 Final Structure Testing BBWI will be responsible for carrying out the final structure testing. This testing will have at least four phases. First, the structure shall be pressurized to -0.5 in, water column and subjected to a bubble test (use "Snoop" or equal) at all the panel joints and penetration perimeters. Additional caulk and tape shall be applied as necessary to meet acceptance criteria as follows: No observed bubble of 1 mm diameter or greater in any 10 second period. Second, a structural and joint seal integrity pressure test up to a maximum negative pressure of 4.0 inches, water column, shall be conducted for the RCS (excludes the transfer vestibule overburden, personnel access, and personnel monitoring areas). Third, the first pressure test shall be repeated and the impact of the second test on joint seal integrity shall be evaluated. Fourth, the RCS panel joints and penetration perimeters (excluding the transfer vestibule overburden, personnel access, and personnel monitoring areas) shall be tested with a "smoke pencil" under a positive pressure of 0.5 inch, water column. Additional caulk and tape shall be applied as necessary to meet acceptance criteria as follows: No smoke applied at a joint or penetration is observed as moving under a pressure differential from the inside of the confinement to the outside. #### 2. QUALIFICATIONS #### 2.1 General Supplier shall be regularly engaged in the design and fabrication of modular panel confinement type structures. The confinement supplier shall have at least twelve years experience in designing, manufacturing, and field servicing pre-engineered, modular panel confinements for use in radiological contamination areas. All design work shall be accomplished under the responsible charge of a Professional Engineer registered in the State of Idaho to | | | | (11/03/2001 1007.00) | |---------------|---------------------------------|-------------|----------------------| | Performance | OU 7-10 GLOVEBOX | Identifier: | SPC-358 | | Specification | EXCAVATOR METHOD | Revision: | 0 | | | PROJECT | Page: | 3 of 17 | | | Retrieval Confinement Structure | | | practice civil or structural engineering with at least 5 years experience in the design of this type of structure. All drawings shall be compatible with the latest version of AutoCad and prepared by experienced drafters with at least 2 years experience working on this type of structure. Erection consultation will be performed by a person with at least 10 years experience installing structures of this type. #### APPLICABLE CODES, PROCEDURES, AND REFERENCES 3. #### **National Design Codes and Material Specifications** 3.1 AMERICAN INSTITUTE OF STEEL CONSTRUCTION (AISC) AISC (ASD) Specification for Structural Steel for Buildings-Allowable Stress Design (ASD) #### AMERICAN SOCIETY FOR TESTING AND MATERIALS (ASTM) | A 6 | General Requirements For Rolled Steel Plates, Shapes, Sheet Piling, and Bars For Structural Use. | |-------|--| | A 36 | Structural Steel | | A 167 | Stainless Steel and Heat Resisting Chromium Nickel
Steel Plate, Sheet, and Strip | | A 240 | Heat-Resisting Steel Plate, Sheet, and Strip For Fusion
Welded Unfired Pressure Vessels | | A 276 | Stainless Steel Bars and Shapes | | A 307 | Carbon Steel Bolts and Studs, 60,000 psi Tensile
Strength | | A 500 | Standard Specification for Cold-Formed Welded and
Seamless Carbon Steel Structural Tubing in Rounds
and Shapes | | A 529 | Standard Specification for High-Strength Carbon-Manganese Steel of Structural Quality | | A 563 | Carbon and Alloy Steel Nuts | | A 992 | Steel for Structural Shapes for Use in Building Framing | | | | #### AMERICAN SOCIETY OF CIVIL ENGINEERS (ASCE) Minimum Design Loads for Buildings and Other Structures **ASCE 7-98** Performance Specification PROJECT Retrieval Confinement Structure IIdentifier: SPC-358 Revision: 0 Page: 4 of 17 #### AMERICAN WELDING SOCIETY (AWS) AWS B2.1 Specification for Welding Procedure and Performance Qualification AWS D1.1 Structural Welding Code – Steel AWS D1.6 Structural Welding Code – Stainless Steel #### CODE OF FEDERAL REGULATIONS (CFR) 29 CFR 1910 Industrial Safety and Health Standards #### INTERNATIONAL CONFERENCE OF BUILDING OFFICIALS (ICBO) ICBO IBC International Building Code 2000 #### 3.2 Drawings See drawings attached as Appendix B. #### 4. SUBMITTALS #### 4.1 General <u>General Procedures</u>: Vendor data, whether prepared by the Supplier or Supplier's subtier shall be submitted as instruments of the Supplier. Therefore, prior to submittal, the Supplier shall ascertain that material and equipment covered by the submittal and the contents of the submittal itself, meet all the requirements of the subcontract specifications, drawings, or other contract documents. Each submittal shall contain identification for each separable and separate piece of material or equipment, and literature with respect to the information provided in the specification and on the Vendor Data Schedule. Submittals shall be numbered consecutively for each different submittal. <u>Vendor Data Schedule</u>: Vendor Data required by this specification or the drawings to support design, construction, and operation of the project is identified on the Vendor Data Schedule included in Appendix A. The Vendor Data Schedule provides a tabular listing by item number, drawing or specification reference, and description of the item or service. The type of submittal is identified by a "Vendor Data Code", and the time required to submit the item is identified by a "When to Submit" code. An "Approval" code specifies whether the submittal is for Mandatory Approval or for Information Only. One copy of routine paper or electronic file submittals are required; additional copies may be required by the Vendor Data Schedule. Electronic file submittals are preferred. | | | | (11/03/2001 - Rev. 00) | |---------------|---------------------------------|-------------|------------------------| | Performance | OU 7-10 GLOVEBOX | Identifier: | SPC-358 | | Specification | EXCAVATOR METHOD | Revision: | 0 | | | PROJECT | Page: | 5 of 17 | | | Retrieval Confinement Structure | | | Construction Vendor Data Transmittal and Disposition Form: All vendor data shall be submitted to the Contractor using the Construction Vendor Data Transmittal and Disposition Form. The form provides the Supplier a convenient method to submit vendor data and provides the Contractor a means of dispositioning the submittal. The Supplier shall list the Vendor Data Schedule item number, a Vendor Data Transmittal tracking number (if applicable), the drawing or specification number reference, a Tag Number (if applicable), the submittal status (e.g., Mandatory Approval, Information Only, Re-submittal, or Or-equal), the Revision Level, and the item Description. The description should include the heat or lot number for items requiring Certified Mill Test Reports. <u>Disposition by the Contractor</u>: The Contractor's comments and required action by the Supplier will be indicated by a disposition code on the submittal. The disposition codes will be classed as follows: - (A) "Work May Proceed." Submittals
so noted will generally be classed as data that appears to be satisfactory without corrections. - (B) "Work May Proceed with Comments Incorporated. Revise Affected Sections and Resubmit." This category will cover data that, with the correction of comments noted or marked on the submittal, appear to be satisfactory and require no further review by the Contractor prior to construction. Revised drawings shall be provided upon request. - (C) "Work May NOT Proceed. Revise and Resubmit." Submittals so dispositioned will require a corrected resubmittal for one of the following reasons: - 1) Submittal requires corrections, per comments, prior to final review. - 2) Submittal data incomplete and requires more detailed information prior to final review. - 3) Submittal data does not meet Subcontract document requirements. - (D) "Accepted for Use. Information Only Submittal." Submittals so dispositioned will generally be classified as Information Only for as-specified material and equipment. Mandatory Approval coded vendor data will be reviewed by the Contractor and receive an A, B, or C disposition. Information Only submittals without comments will receive a D disposition. A, B, and C coded dispositioned submittals will be returned to the Supplier. D dispositioned submittals will not be returned to the Supplier. The Contractor may provide internal review of Information Only submittals. In the event that comments are generated on an Information Only submittal, the submittal may be dispositioned B or C and returned to the Supplier for appropriate action. Acknowledgment of receipt of dispositioned vendor data by the Supplier will not be required. | | | | (11/03/2001 Rev. 00) | |---------------|---------------------------------|-------------|----------------------| | Performance | OU 7-10 GLOVEBOX | Identifier: | SPC-358 | | Specification | EXCAVATOR METHOD | Revision: | 0 | | | PROJECT | Page: | 6 of 17 | | | Retrieval Confinement Structure | | | The Contractor will return dispositioned submittals with reasonable promptness. The Supplier shall note that a prompt review is dependent on timely and complete submittals in strict accordance with these instructions. All Vendor Data must be dispositioned A or D before the subcontract can be considered complete. #### 4.2 Qualifications Submit a letter certifying that the Supplier qualifications listed under Section 2.1 will be met and maintained during the performance of this specification. #### 4.3 Design Calculations Design calculations documenting the detailed design of the confinement structure shall be submitted. Design loads and load combinations considered shall be clearly addressed. Each component of the structure shall be shown to be adequate for all applicable loads. All final submittals of calculations shall be provided in a loose-leaf binder and shall include the title and purpose of the calculation, a table of contents or index, complete list of references, design basis and complete list of assumptions (if any), methodology, and sufficient information to allow independent verification of the calculation. Where computer software is used the following shall be documented: 1) program name, 2) program version number, 3) reference to program's verification and validation information, 4) description of the model, including where appropriate, plots showing the overall model and plots showing specific details of complex or unusual features and their modeling, 5) discussion of program options and/or solution methods, 6) inputs and outputs, 7) discussion of results obtained, including appropriate plots and/or comparison tables. All calculations shall be performed under the responsible charge of a Professional Engineer registered in the State of Idaho to practice civil or structural engineering. The calculations shall be stamped by this same professional engineer. The calculation report shall also include an indication that the calculations have gone through a detailed review or check. #### 4.4 Peer Review of Design Calculations Submit a letter from an independent engineer certifying that all aspects of the seismic design have been peer reviewed and that resulting comments have been satisfactorily resolved and incorporated into the design calculations. The review should include design philosophy, structural system, construction materials, design criteria used, and other factors pertinent to the seismic capacity of the facility. The review need not provide a detailed check but rather an overview to help identify oversights, errors, conceptual deficiencies, and other potential problems that might affect facility performance during an earthquake. The peer review is to be performed by independent, qualified personnel. If the peer reviewer is from the same company/organization as the designer/evaluator, he must not be part of the same program where he could be influenced by cost and schedule considerations. Individuals performing peer reviews must be degreed civil/structural engineers with 5 or more years of experience in seismic | | | | (11/03/2001 Rev. 00) | |---------------|---------------------------------|-------------|----------------------| | Performance | OU 7-10 GLOVEBOX | Identifier: | SPC-358 | | Specification | EXCAVATOR METHOD | Revision: | 0 | | | PROJECT | Page: | 7 of 17 | | | Retrieval Confinement Structure | | | evaluations. A resume listing experience details shall be attached to the submitted letter of certification #### 4.5 Shop Drawings Submit "D" size shop drawings showing layouts, member sizes, panel thickness, weld details, rivet size, type, and spacing details, and other fabrication details (including penetration framing details) to be used by the fabricator in making the modular panels. A method for identifying "structural welds" per AWS D1.1 shall be devised and clearly shown on the shop drawings. All drawings shall be prepared under the responsible charge of and stamped by a Professional Engineer registered in the State of Idaho to practice civil or structural engineering. #### 4.6 Erection Drawings Submit erection drawings showing complete erection layouts, erection details (including foundation attachment and sealing), and any special rigging diagrams. #### 4.7 Erection Instructions Submit complete installation instructions, special rigging procedures, recommended erection tools, and foundation attachment details. The confinement may be subjected to wind loads during erection. Erection instructions shall include recommendations for the application and removal of temporary bracing. Information relating to recommended cleaning procedures, joint caulking methods, and joint tape sealing techniques (i.e. off-set layers, double layers) shall be included. All drawings shall be stamped by a Professional Engineer registered in the State of Idaho to practice civil or structural engineering. #### 4.8 Welder Qualifications Submit welder qualifications for approval prior to performance of any welding. #### 4.9 Weld Procedures Submit welding procedure specifications and procedure qualification records. These procedures shall be referenced on the shop drawings. #### 4.10 Nondestructive Examination Procedures Submit nondestructive examination procedures that establish detailed inspection procedures and acceptance criteria for the nondestructive examination required in accordance with the requirements specified in Section 7, Quality Assurance. | | | | (11/05/2001 - Rev. 06) | |---------------|---------------------------------|-------------|-------------------------| | Performance | OU 7-10 GLOVEBOX | Identifier: | SPC-358 | | Specification | EXCAVATOR METHOD | Revision: | 0 | | | PROJECT | Page: | 8 of 17 | | | Retrieval Confinement Structure | | | #### 4.11 Inspector Qualifications Submit Supplier's nondestructive examination personnel qualification records. The Supplier's nondestructive examination (including visual examination) personnel shall be qualified for the applicable nondestructive testing method in accordance with the requirements of ASNT SNT-TC-1A for Levels I, II, or III as applicable. Qualification as an AWS Certified Weld Inspector is an acceptable alternative for visual examinations of welds. #### 4.12 Certificates of Conformance The Supplier shall obtain and furnish certifications from its suppliers that the following items conform to the material requirements specified herein and in the each supplier's engineering documents: stainless steel panels, structural framing members, bolts, nuts, rivets, doors, LexanTM, sealing tape, and sealing gaskets. Supplier certification shall be documented utilizing Contractor Form 540.04, Certificate of Conformance, as included in Appendix G. Certification shall be complete, accurate, legible, and reproducible. Incomplete or inaccurate certifications will be refused. #### 4.13 Spares and Replacement Parts The Supplier shall submit a Recommended Spare and Replacement Parts List(s). The list shall provide the name and address of the original supplier of each spare and/or replacement part, the part's drawing and/or specification identity and QA data, and the part's estimated procurement lead time. #### 4.14 Manufacturing, Inspection, and Test Plan The Supplier shall submit a manufacturing, inspection, and test plan. The plan shall detail the fabrication, assembly, installation, inspections, and/or tests to be performed (for inspections and test plan portion see requirements outlined in Section 5.9, Special Inspection and Test Plan). The plan shall be submitted prior to Supplier initiation of any manufacturing, inspection, or test activity for incorporation of Contractor source inspection hold points. #### 4.15 Inspection Report The Supplier shall submit an inspection report detailing the results of the nondestructive inspections completed prior to delivery on-site and as outlined in Section 7, Quality Assurance. #### 4.16 Mockup Study Report The Supplier shall submit a study report detailing the results and lessons
learned from the mockup study including structural/joint seal integrity test, system leakage tests, and "smoke pencil" test as outlined in Section 1.3.2, Final Structure Testing. Report should include recommendations for joint and penetration design details that will facilitate meeting the acceptance criteria for the final structure. | | | | (11/03/2001 100.00) | |---------------|---------------------------------|-------------|---------------------| | Performance | OU 7-10 GLOVEBOX | Identifier: | SPC-358 | | Specification | EXCAVATOR METHOD | Revision: | 0 | | | PROJECT | Page: | 9 of 17 | | | Retrieval Confinement Structure | | | #### 4.17 Packaging, Handling and Shipping Instructions Submit any special packaging, handling or shipping instructions prior to shipping of any components. Any procedures necessary for safe handling of components should be noted in the instructions. #### 4.18 Material Safety Data Sheets Supplier shall submit a list of hazardous chemicals and substances in accordance with the General Conditions. #### 4.19 Operation And Maintenance (O&M) Manuals Submit operation and maintenance manuals for coiling door and motor. O&M manuals for manufacturer's standard items shall, unless otherwise specified, be the standard publication issued for the product by the manufacturer. #### 5. DESIGN #### 5.1 General Design Criteria The structure shall be designed in accordance with recognized building code standards using methodology and loading combinations from the International Building Code (IBC). Loading combinations to be used in design are further clarified in Appendix F. Structural members shall not be designed in excess of their allowable stress limits (allowable stress design) for the design loads given below. Appropriate safety factors to yield and ultimate must be maintained. #### 5.2 Mockup Study Prior to fabrication, a mockup study shall be conducted by the RCS Supplier. The mockup study shall include the required manufacturing and assembly of a structure representative of the final structure. Dimensions shall be 12 feet square x 8 feet high (nominal) and include at least one personnel door (with LexanTM viewing window), at least one 4 ft x 8 ft LexanTM observation window (with two integrated glove ports), and at least one 2 ft x 2 ft LexanTM observation window. The confinement shall also include piping penetrations through reinforced panels that are representative of those to be placed in the final structure. Also, the mockup structure shall be caulked and taped at the joints in a manner that represents the method to be used in the final structure. Application of pressure and evaluation techniques for leakage of the mockup structure are the same as outlined in Section 1.3.2, Final Structure Testing, except that the quality assurance requirements per the specification are not applicable. | | | | (11/03/2001 – Rev. 06) | |---------------|---------------------------------|-------------|------------------------| | Performance | OU 7-10 GLOVEBOX | Identifier: | SPC-358 | | Specification | EXCAVATOR METHOD | Revision: | 0 | | | PROJECT | Page: | 10 of 17 | | | Retrieval Confinement Structure | | | #### 5.3 Dimensions and Layout The RCS structure itself (excluding the transfer vestibule overburden, personnel access, and personnel monitoring areas) shall have the following nominal interior dimensions. See drawings in Appendix B for more detailed information. Overall Width: 27 ft. Overall Length: 52 ft Overall Height: 24 ft Dimensions of other areas are as shown on the drawings in Appendix B. #### 5.4 Seismic Seismic loads shall be determined and applied in accordance with the IBC with parameters as follows: S_s period acceleration = 0.357g, 1-sec acceleration, S_1 = 0.131g, Site Class C, Seismic Importance Factor = 1.5 for structures and components, and Seismic Use Group III. #### 5.5 Roof Loads At a minimum, the structure shall be capable of supporting a roof live load (construction/maintenance type loads) of 20 pounds per square foot applied to the framing, and any probable arrangement of loading resulting in the highest stress in the framing members. Framing members shall also be capable of supporting a minimum concentrated load of 250 lbs applied to the framing at any probable arrangement of loading resulting in the highest stress in a framing member. #### 5.6 Collateral Loads The RCS shall be capable of supporting all additional dead loads, other than the weight of the building system, such as fire sprinklers, cameras, electrical conduit, mechanical HVAC systems, and electrical systems. Alternatively, a collateral load of 6 pounds per square foot shall be applied to the RCS walls and roof. #### 5.7 Internal Pressure Load The assembled RCS confinement itself (excluding the transfer vestibule overburden, personnel access, and personnel monitoring areas) shall be designed to be structurally adequate to withstand a negative pressure of 4.0 inches, water column (abnormal event). The 4.0 inch negative internal pressure load is not required to be considered concurrently with seismic load combinations. The personnel access areas shall be designed to be structurally adequate to withstand a negative pressure of 1.0 inch, water column (operating condition). The transfer vestibule overburden and personnel monitoring areas shall be structurally adequate to withstand a negative pressure of 0.5 inch, water column (operating condition). | | | | (11/03/2001 Rev. 00) | |---------------|---------------------------------|-------------|----------------------| | Performance | OU 7-10 GLOVEBOX | Identifier: | SPC-358 | | Specification | EXCAVATOR METHOD | Revision: | 0 | | | PROJECT | Page: | 11 of 17 | | | Retrieval Confinement Structure | | | #### 5.8 Additional Design Criteria The modular panels shall be designed for rapid field erection. Panel interchange shall allow contiguous panels to be positioned horizontally and vertically in the same plane. Doors into the RCS confinement itself (excluding the transfer vestibule overburden, personnel access, and personnel monitoring areas) will be specially designed to be air tight under a test pressure of 0.5 in, water column. A removable threshold will be required at the double door to facilitate subsequent removal of overburden through this opening. The threshold will then require replacement and the door re-sealed prior to waste removal operations. Catwalk type planking layout with attached safety handrail shall be designed by the RCS Supplier. Arrangement shall be as contiguous as possible and accessible from an appropriate roof edge. Further, the layout must be such that each light fixture and camera can be safely maintained from the catwalk planking members. RCS Supplier shall provide planking, handrail, and all attachment hardware. Handrail design shall conform to CFR 1910 as applicable. Anchorage studs with appropriate sealing washers and nuts shall be designed and provided by the RCS Supplier at appropriate locations for attachment of fire sprinkler piping on the interior of the RCS. See Appendix D for sizes and layout of fire sprinkler piping within the RCS. Positional tolerance of piping as shown in Appendix D shall be + or - 6 inches. Actual attachment hardware and installation of piping shall be by others. Lighting and camera mounting brackets, attachment method, and attachment hardware shall be designed and provided by the RCS Supplier. Information required for the design of brackets is shown in Appendix E and on the drawings. Lighting fixtures are not required to be supplied by the RCS Supplier. Approximate locations of Life Safety equipment is also shown on the drawing in Appendix E. RCS Supplier shall ensure that framing members, as needed for attachment of this equipment, are provided in appropriate locations. #### 5.9 Special Inspection and Test Plan As required by the IBC, the design of the seismic restraint system and its members or elements shall include a special inspection and test plan prepared by a registered design professional. The plan shall identify the following: 1) the designated systems or elements that are subject to the plan, 2) the special inspection and testing to be provided, including the applicable reference standards and codes, 3) the type and frequency of testing required, 4) type and frequency of special inspections required, 5) the structural observations to be performed during erection or assembly. The design of the pressure resisting system and its members or elements (including, but not limited to, rivets, panels, doors and windows) shall also include a special inspection and test plan prepared by a registered design professional. The plan shall identify the same items as listed above, as applicable. | | | | (11/05/2001 - Rev. 06) | |---------------|---------------------------------|-------------|-------------------------| | Performance | OU 7-10 GLOVEBOX | Identifier: | SPC-358 | | Specification | EXCAVATOR METHOD | Revision: | 0 | | | PROJECT | Page: | 12 of 17 | | | Retrieval Confinement Structure | | | As a minimum, inspection and test plans shall include inspections as required by the IBC and by AWS D1.1 #### 6. MANUFACTURING AND ASSEMBLY #### 6.1 General All materials used in the structure shall be new, without defects, and free of repairs. Quantities of materials to be provided for erection and assembly shall be sufficient considering an appropriate waste factor. Modular panels shall be pre-assembled to the maximum extent possible prior to delivery on-site. BBWI will notify Supplier no less than one month prior to start of the second installation phase described in Section 1.2.3. Joint and penetration sealing materials (including silicone and joint sealing tape) shall be shipped to the project site two weeks prior to the second installation phase. #### 6.2 Materials #### 6.2.1 Stainless Steel Panels Including Sheet and Strip Material ASTM A 167 or ASTM A 240, 300 series stainless steel, cold-rolled, annealed, and
pickled with No. 2B finish on the outside surface. Inside surface is to receive a No. 4 finish. Stainless steel types 304L and 316L may be substituted for types 304 or 316. Thickness shall be 22 gauge, minimum. #### 6.2.2 Shapes and Bars for Frames and Structural Members Shapes and bars shall be of ASTM A 36 structural quality carbon steel or ASTM A 992 steel shapes. Rolled steel plates, bars, and shapes shall be defined in ASTM A 6. #### 6.2.3 Personnel and Overburden Transfer Doors and Door Hardware Doors for personnel access shall be pre-hung with the modular panel. Doors shall be one piece honeycomb construction fabricated from 20 gauge steel and 16 gauge cold rolled steel frame work (minimum). Doors to have viewing windows in accordance with Section 6.2.6. Doors to be finished as specified in section 6.3.2. Doors shall have integral thresholds unless otherwise specified herein or on the drawings. Provide simple pull and push plate egress hardware on all doors with the exception of doors leading to and from the RCS confinement itself (excludes the transfer vestibule overburden, personnel access, and personnel monitoring areas) which shall be provided with lock sets (lockable from exterior) as specified below. All door hardware shall conform to the requirements of NFPA 101. Provide lock sets and cylinders compatible with Government-furnished and installed Medeco High Security Locks "KeyMark" 7-pin interchangeable cores and Medeco High Security cams. | | | | (11/05/2001 100) | |---------------|---------------------------------|-------------|------------------| | Performance | OU 7-10 GLOVEBOX | Identifier: | SPC-358 | | Specification | EXCAVATOR METHOD | Revision: | 0 | | | PROJECT | Page: | 13 of 17 | | | Retrieval Confinement Structure | | | #### 6.2.4 Coiling Door Painted carbon steel slats. Electric 120/208 volt, single phase or three phase. Do not supply 240 volt motor. #### 6.2.5 Windows and Portholes in Confinement Walls or Roof LexanTM. MR-AC as manufactured by General Electric. Sizes and locations as indicated on the drawings. #### 6.2.6 Windows in Personnel Doors LexanTM. MR-AC as manufactured by General Electric. Sizes and locations as indicated on the drawings #### 6.2.7 Joint Tape Joint tape shall be flame-retardant polyethylene, 5 in wide minimum, gray in color with rubber based pressure sensitive adhesive. Adhesion to steel shall be 30 oz. per inch width, minimum. #### 6.2.8 Silicone Sealant 100% silicone sealant (white) for interior applications. #### 6.2.9 Sealing Gaskets Gasketing material must be compatible with chlorinated solvents (such as flouroelastomer (Viton) or flourosilicone sponge rubber (closed cell). Notably, chloroprene (Neoprene) and synthetic rubber are not acceptable for use unless the gasket will be completely isolated from potential exposure to chlorinated solvents which may be present due to excavation operations within the RCS proper. #### 6.2.10 Panel Attachment Rivets Rivets shall be 3/16" Stavex Lo-Profile Head rivets, as manufactured by Avdel Cherry Textron Inc. #### 6.2.11 Bolts, Nuts, Studs, and Washers for Attachments and Accessories ASTM A 307, commercial grade. Standard bolts shall be regular hexagon head type. Nuts shall be plain hexagon type. #### 6.2.12 High Strength Bolts, Nuts, and Washers for Structural Framing Members ASTM A 325, Type 1, commercial grade, including heavy hexagon structural bolts, heavy hexagon nuts, and hardened washers. High strength bolts shall exhibit grade marks and | | | | (11/03/2001 - Kev. 00) | |---------------|---------------------------------|-------------|------------------------| | Performance | OU 7-10 GLOVEBOX | Identifier: | SPC-358 | | Specification | EXCAVATOR METHOD | Revision: | 0 | | | PROJECT | Page: | 14 of 17 | | | Retrieval Confinement Structure | | | and fasteners without headmarkings, or with headmarkings identified on the United States Department of Energy (DOE) Headmark List, are prohibited. #### 6.3 Fabrication #### 6.3.1 Welding The Supplier shall establish and qualify Weld Procedure Specifications (WPS) for any off-site welding performed during this subcontract in accordance with the requirements of AWS B2.1, D1.1 or D1.6 as applicable. Off-site welding shall be performed by welders or operators qualified in accordance with AWS B2.1, D1.1 or D1.6 as applicable. #### 6.3.2 Painting Carbon steel components shall be coated with the standard factory coating (Supplier's standard blue or green), to resist rusting and mild acidic or caustic washing. Fabricated structural steel elements, or any pre-finished components that have undergone welding or other processes that would compromise the original manufactures finish shall be finished as follows: Exposed steel shall be prepared in accordance with Steel Structures Painting Council (SSPC) specification SP-3, Power Tool Cleaning to remove all loose rust, loose mill scale, or residual paint. After surface preparation, the steel shall be washed with a liquid phosphate high-pressure spray system prior to application of the finish coating. After washing, the steel shall be primed and finish painted with a single part urethane coating. Painting shall be done in accordance with the manufactures recommended application instruction. #### 6.3.3 Panels and Joints Interior panel joints and seams must be able to be readily sealed subsequent to building assembly. Additionally, the application method of caulking and taping at joints must be such that a seal is not compromised upon application of a negative pressure of 4.0 inches, water column. Each stainless steel sheet on a panel shall have the edges set back slightly from the edge of the steel frame. This will preclude the sheathing from exposing raised/sharp edges. Each stainless steel sheet panel shall have a crossbuck crease. This crossbuck creasing feature will increase the rigidity of the sheet metal and reduce the possibility of an "oil canning" effect. | | | | (11/03/2001 - Rev. 00) | |---------------|---------------------------------|-------------|------------------------| | Performance | OU 7-10 GLOVEBOX | Identifier: | SPC-358 | | Specification | EXCAVATOR METHOD | Revision: | 0 | | | PROJECT | Page: | 15 of 17 | | | Retrieval Confinement Structure | | | #### 6.3.4 Fabrication Process Control Shop travelers or other work controlling documents, drawings, and specifications will be controlled to ensure only approved documents are used during material procurement and fabrication of the RCS. The controls placed on the work document shall include specific identification of each document, date of release, and approval signature(s). #### 6.3.5 Material Traceability The Supplier's material controls shall include identification to parts of the assembly, and traceability of materials to Certificates of Conformance. #### 7. QUALITY ASSURANCE #### 7.1 General The RCS shall be designed, fabricated, erected, and tested per the requirements of this specification. #### 7.2 Nondestructive Examinations The Supplier shall conform to the approved special inspection and test plan as outlined in Section 5.9, Special Inspection and Test Plan. As a minimum, nondestructive examination by the Supplier will consist of visual inspection of all "structural welds" as identified on the approved shop drawings. Visual inspection procedure and acceptance criteria shall conform to requirements of AWS D1.1. #### 7.3 Procurement Document Control Supplier's procurement documents shall identify appropriate test, inspection, and acceptance criteria for determining acceptability of the item or service. Copies of all procurement documents and material certifications shall be made available for review by BBWI the representative. #### 7.4 Document Control The Supplier shall control all changes made to shop travelers, drawings, inspection or welding procedures or other design/fabrication documents using revision controls. #### 7.5 Measuring and Test Equipment The fabricator and inspection subcontractors must ensure that any measuring and test equipment (calipers, torque wrenches, flow meter, etc.) are calibrated if used to verify critical characteristics of the design or fabrication. For example, torque wrenches to torque high- | | | | (11/03/2001 - Rev. 06) | |---------------|---------------------------------|-------------|------------------------| | Performance | OU 7-10 GLOVEBOX | Identifier: | SPC-358 | | Specification | EXCAVATOR METHOD | Revision: | 0 | | | PROJECT | Page: | 16 of 17 | | | Retrieval Confinement Structure | | | strength fasteners must be calibrated. Calibration records shall be available for inspection by the BBWI representative. #### 7.6 Inspection Status The fabricator must maintain status of items awaiting inspection or testing. The statusing process will ensure that items that are awaiting inspection or testing are clearly identified on the items or in documents traceable to the item (for example: travelers). The inspection subcontractor must authorize removal of the status tags, if used. #### 7.7 Nonconforming Items/ Corrective Actions Items that do not conform to specified design requirements shall be controlled to prevent inadvertent installation or use. Those items shall be identified and segregated in a designated hold area until dispositioned or disposed. Non-conformances will be documented and approved by the engineer-of-record and submitted to BBWI on Supplier Interface Document (Form 540.16). The Supplier shall determine and document the cause of and the corrective action for the nonconformance(s). BBWI shall be notified of corrective actions taken to prevent recurrence. #### 7.8 Quality Assurance Records The Supplier must protect all design, fabrication, testing, and material documentation from loss, deterioration, or damage prior to submittal to BBWI per the Vendor Data Schedule. #### 8. PACKAGING AND SHIPPING #### 8.1 Piece Marking and Identification All individual parts or bundles of packages of identical parts are to be
clearly marked for identification or otherwise identified by clear installation procedures. Bolts and fasteners shall be packaged according to type, size, and length. Loose nuts and washers shall be packaged according to size and type. The shipping documents shall include a shipping list showing the description, quantity, and piece mark of the various parts, components, and elements. #### 8.2 Packaging Parts shall be packaged to protect from damage during transportation to the job site and during erection. #### 8.3 Material Delivery The building system materials shall be delivered to the project site between the hours of 7 a.m. to 4 p.m Monday through Thursday. Unloading will be accomplished by a construction | | | | (11/03/2001 - Rev. 06) | |---------------|---------------------------------|-------------|------------------------| | Performance | OU 7-10 GLOVEBOX | Identifier: | SPC-358 | | Specification | EXCAVATOR METHOD | Revision: | 0 | | | PROJECT | Page: | 17 of 17 | | | Retrieval Confinement Structure | | | contractor with union labor. Supplier shall include documentation that describes the recommended method of off-loading with all items in each shipment. Supplier shall also include any special off-loading devices (e.g. special slings) as recommended. #### 8.4 Handling At no time shall materials be dropped, thrown, or dragged over the transport equipment or the ground. Materials shall be protected at all times from standing water. Supplier shall include instructions for proper storage. ## Appendix A Vendor Data Schedule 431.14 08/01/2001 Rev. 03 #### **Vendor Data Schedule** OU 7-10 GLOVEBOX EXCAVATOR METHOD PROJECT RETRIEVAL CONFINEMENT STRUCTURE Purchase Order/ Work Order/ Subcontract 021052 System Engineer/ **Project Title** JENSEN SCOTT A Date: 02-APR-02 Rev: 1 No. Project Manager Vendor Data Codes Vendor Data Coordinator Address POOLE M ANNETTE, TSB-1WH201, MS: 3930 | Drawi
C. Att
Recor
D. Bla
E. Cal
F. Chi
Physi
Analy
G. Co
Desig
H. Co
Syste
I. Des
U. Ins
U. Ins
U. Instru | ngs sembly ings endance rd ssting Plan talog Data em & ical ssis ncrete Mix in ntrol im Diagram | K. Manufacture
Report
L. O&M Manual
M. Parts List
N. Piping Drawi
O.
Procedure/Instr
P. Pump Head
Q. Personnel
Qualifications
R. Red_line Dra
S. RSMI & Main
Log
T. Sample(Colo | ing
ructions
Curves
awings
tenance | Y. Operati
Testing
Z. Test Re
AA. UL/FM
AB.
Warranty/
AC. Weld | Records rocedure Processes onal/CC poorts I Listing Guarantee | AE. MSDS AF. Hardware Sche AG. Specification AH. Manufacturing/Insp Plan AI. Test Certificatio AJ. Recommended AK. Special Tools I AL. Certificate of C AM. Certificate of D Destruction AN. Design Verifica | ection/Test
n
Spares
.ist
onformance
isposal or | AO. Design Quaresting AP. Traceabilit AQ. Cleaning I AR. Weld Proc Qualification AS. Welder Pe Personnel Qua AT. Non-Destr Examination P Certifications AU. Inspector Certifications AV. Limited SI Life/Operation AW. Special P Shipping, and Procedure AX. Certificate AY. Chemical AZ. Other | ty Procedure Procedure redure rformance alifications uctive ersonnel nelf al Data ackaging, Rigging | |---|---|--|--|--|---|--|--|---|---| | AC - A
Comp | As
bleted
After Test
Before | BFA - Before Fi
Acceptance
BFR - Before Fi
Release
ROS - Remove
PDS - Prior to I
site | abrication | rication PTP - Prior to PTC - Prior to Construction Start PTC - Prior to Installation TS - Time of S | | PTI - Prior to Installation | | TS - Time of Shipment
WP - With Proposal | | | Item
No. | Clause/Arti
Drawing/Sp
Reference | | Descriptio | n | Vendor Dat | a Code | Extra
Copies
Required | When to
Submit | Approval
Code | | 1 | Section 4.2 | | Qualificatio | ins | Q. Personnel Qualifications | | 0 | BC - Before
Contract
Awarded | Approval
Required | | 2 | Section 4.3 Design calculations | | culations | I. Design Calculations | | 0 | BFR - Before
Fabrication
Release | Approval
Required | | | 3 | Section 4.4 of peer rev | | Letter of ce
of peer rev
design cald | iew of | of AN. Design Verification | | 0 | BFR - Before
Fabrication
Release | Approval
Required | | 4 Section 4.5 Shop dra | | Shop draw | ings | | | 1 | BFR - Before
Fabrication
Release | Approval
Required | | | 5 | Section 4.6 | | Erection dr | ewings | B. Assembly | y Drawings | 1 | PS - Prior to | Approval | | l | | | | | Shipment | Required | |----|--------------|--|---|---|--|----------------------| | 6 | Section 4.7 | Erection instructions or procedures | J. Installation Instructions | 0 | PS - Prior to
Shipment | Approval
Required | | 7 | Section 4.8 | Welder qualifications | AS. Welder Performance
Personnel Qualifications | 0 | | Approval
Required | | 8 | Section 4.9 | Weld procedures | AR. Weld Procedure Qualification | 0 | PTW - Prior to
Welding | Approval
Required | | 9 | Section 4.10 | Non-destructive examination procedures | W. Test Procedure | 0 | PT - Prior to
Test | Approval
Required | | 10 | Section 4.11 | Inspector qualifications | AT. Non-Destructive Examination
Personnel Certifications | 0 | PT - Prior to
Test | Approval
Required | | 11 | Section 4.12 | Certification of conformance | AL. Certificate of Conformance | 0 | PTI - Prior to
Installation | Approval
Required | | 12 | Section 4.13 | Spares and replacements parts list | AJ. Recommended Spares | 0 | PS - Prior to
Shipment | Approval
Required | | 13 | Section 4.14 | Manufacturing and inspection/test plan | AH. Manufacturing/Inspection/Test
Plan | 0 | BFR - Before
Fabrication
Release | Approval
Required | | 14 | Section 4.15 | Inspection Report | Z. Test Reports | 0 | PDS - Prior to
Delivery on
site | Approval
Required | | 15 | Section 4.16 | Mockup Study Report | AZ. Other | 0 | BFR - Before
Fabrication
Release | Approval
Required | | 16 | Section 4.17 | Packaging, handling and shipping instructions | AW. Special Packaging, Shipping, and Rigging Procedure | 0 | PS - Prior to
Shipment | Approval
Required | | 17 | Section 4.18 | Material Safety Data
Sheets | AE. MSDS | О | PDS - Prior to
Delivery on
site | Approval
Required | | 18 | Section 4.19 | Overhead door operational and maintenance manual | L. O&M Manual | 0 | TS - Time of
Shipment | Information
Only | #### Instructions: Refer to subcontract documents for instructions on submittals. Electronic submittals in lieu of paper documents are acceptable and encouraged. The normal number of copies required is ONE. If more are required, the number will be shown here. THE INEEL WILL SCAN ALL SUBMITTED VENDOR DATA INTO A SYSTEM THAT IS ACCESSIBLE TO ALL INEEL EMPLOYEES UNLESS THE SUPPLIER/SUBCONTRACTOR IDENTIFIES SUBMITTED INFORMATION AS PROPRIETARY. # Appendix B Drawings # Appendix C Penetrations, Attachments, and Interfaces for RCS and Related Structures ## PENETRATIONS, ATTACHMENTS and INTERFACES for RCS and RELATED STRUCTURES | DENTIFICATION PENETRATION PENETRATION No. SYSTEM STRUCTURE SIZE LOCATION R | H | H | | | | | | | | | _ |
--|----------------|-----|--|---|------------------------------------|--|--------------------|---|----------------------|--|-------------| | Coling Equipment Court Hoody WES wall as not 14-07 x 12-07 Set of the vest facing Court Hoody WES wall as not 14-07 x 12-07 Set of the vest facing Coling Equipment | | | IDENTI | FICATION | | | PHYSICAL | CRITICAL | STRUCTURAL | SEALS | | | Finding Coverhead Though WES wall as Though WES wall as Though WES wall as Though Wes Though WES wall as Though WES | | o o | SYSTEM | STRUCTURE | PENETRATION
SIZE | LOCATION | POWER
REQUIREMT | DESIGN CONSIDERATIONS SIGNIFICANT CHARACTERISTICS | SUPPORT
REQUIRED | TYPE & DESIGN | | | Fersonnel Door Transfer Vesibule Provide adequale structural vesibule well as noted Trough WES wall as Trough WES wall as noted Trough WES wall as noted Trough WES wall as noted Trough WES wall as noted Trough WES wall as noted Trough WES wall as noted Trough WES wall as Trough Common wall between Com | ν _z | | nsulated, Overhead
Soiling Equipment
oor | | nom 14'-0" x 12'-0"
opening aff | North of center of the west facing wall of WES. | | Exterior mount, vertically supported. Provide opening for door to be mounted on exterior of weatherproof enclosure structure | | No special requirements | 11 | | 3 Personnel Door Incough WES well as 3-0-7 x 7-0 atf McS and Personnel Monitoring Area (Accordance) or Common and Common wall between the Personnel Door Incough WES well as Through Common wall between the Personnel Door Transfer Vestbule (Access to Monitoring area and Transfer Vestbule) (Accommon wall between the Personnel Door Transfer Vestbule) (Accommon wall between the Personnel Monitoring Area (Access to Monitoring area and Transfer Vestbule) (Access to Monitoring Area (| TRAN/
VEST | | nsulated, Overhead
Soiling Equipment | | 10'-0" x 10'-0" aff | North end of Transfer Vestibule into the WES. | | | Vertically supported | No special requirements | | | Fersonnel Door From WES Into Personnel Monitoring 3-0° x 7-0° aff WES and between Fersonnel Door Access to Monitoring area into Fersonnel Door From RCS to | TRAN/
VEST | | ersonnel Door | Through WES wall as noted on drawings | | Towards north end of the west facing wall of WES. | | | | | _ | | From personnel Door Transfer Vestibule. From RCS to Fersonnel Door Transfer Vestibule. From RCS to Fersonnel Door From RCS to Fersonnel Monitoring Area From RCS to Fersonnel Door From RCS to Fersonnel Monitoring Area From Personnel Door From RCS to Fersonnel Monitoring Area From Personnel Door From RCS to Transfer Vestibule Pair of 3-0° x 7-0° Through RCS wall rate RCS to Transfer Vestibule Pair of 3-0° x 7-0° Through RCS wall rate RCS to Transfer Vestibule Pair of 3-0° x 7-0° Through RCS wall rate RCS wall where shown on the Personnel Monitoring Area Personnel Door Intrough RCS wall rate RCS wall where shown on the Personnel Monitoring Area Personnel Door From RCS to Transfer Vestibule Personnel Door From RCS to Transfer Vestibule From Westibule as shown on 3-0° x 7-0° aff From RCS to Transfer Vestibule Transfer Vestibule Personnel Door From RCS wall rate RCS wall where shown on to process operations. Provide 2x2 viewing life in personnel door to receive a strong area and attock for the RCS wall where shown on | PERS | | | From WES into personnel monitoring area | aff . | Through common wall between WES and Personnel Monitoring. | | Provide 2'x2' viewing lite in personnel door. | | | Ţ | | From RCS to Fersonnel Door From RCS to Fersonnel Door From Personnel Access to Monitoring From Personnel Access to Monitoring Fersonnel Door From Personnel Access to Monitoring Fersonnel Door From Personnel Access to Monitoring Fersonnel Door From Personnel Access to Monitoring Fersonnel Door From Personnel Access to Monitoring Fersonnel Door From Personnel Access to Monitoring Fersonnel Door From Personnel Access to Monitoring Fersonnel Access to Monitoring Fersonnel Access to Monitoring From Personnel Access to Monitoring Fersonnel t | PERS | | ersonnel Door | From personnel monitoring area into Transfer Vestibule. | aff | Through common wall between the Personnel Monitoring Area and Transfer Vestibule. | | Provide 2'x2' viewing lite in personnel door. | | | _ | | Through Coarse to Monitoring Areas and Arceess and Access and Arceess Ar | RCS | | ersonnel Door | From RCS to
Personnel Access | aff | Through common wall between the RCS into Personnel Access | | To accommodate protected personnel entry for unique activities. Provide 2x2' viewing lite in personnel door. | | Tight seal critical to maintenance of negative air pressure. | _ | | Pair of 3·0° x 7·0° Through RCS wall as Personnel Door Inhough RCS wall as Personnel Door Inhough RCS wall into vestibule as shown on drawings in text of the west | RCS | | ersonnel Door | From Personnel
Access to Monitoring | aff | Through common wall between
the Personnel Access and
Personnel Monitoring Area | | To provide change area and airlock for personnel entry to a contaminated area. Provide 2'x2' viewing lite in personnel door. | | Tight seal critical to maintenance of negative air pressure. | | | Personnel Door drawings Action westbulle into Personnel Door or drawings Action wall | RCS | | | Through RCS wall as noted on drawings | | From RCS to Transfer Vestibule | | Accommodate movement of soil sacks prior to process operations. Provide 2'x2' viewing lite in each door panel. | | Tight seal critical to
maintenance of negative air
pressure. | | | From vestibule into WES area as shown 10 Personnel Door on drawings 11 Lexan Windows 12 Lexan Windows 13 Lexan Windows 14 Lexan Windows 15 Lexan Windows 16 Lexan Windows 16 Lexan Windows 17 Lexan Windows 18 Lexan Windows 19 Lexan Windows 10 Lexan Windows 10 Lexan Windows 10 Lexan Windows 11 Lexan Windows 12 Lexan Windows 13 Lexan Windows 14 Lexan Windows 15 Lexan Windows 16 Lexan Windows 16 Lexan Windows 17 Lexan Windows 18 Lexan Windows 19 Lexan Windows 19 Lexan Windows 10 Lexan Windows 10 Lexan Windows 10 Lexan Windows 11 Lexan Windows 12 Lexan Windows 13 Lexan Windows 14 Lexan Windows 15 Lexan Windows 16 Lexan Windows 16 Lexan Windows 17 Lexan Windows 18 Lexan Windows 19 Lexan Windows 19 Lexan Windows 10 Lexan Windows 10 Lexan Windows 10 Lexan Windows 11 Lexan Windows 12 Lexan Windows 13 Lexan Windows 14 Lexan Windows 15 Lexan Windows 16 Lexan Windows 17 Lexan Windows 18 Lexan Windows 19 Lexan Windows 10 Lexan Windows 10 Lexan Windows 10 Lexan Windows 11 Lexan Windows 12 Lexan Windows 13 Lexan Windows 14 Lexan Windows 15 Lexan Windows 16 Lexan Windows 17 Lexan Windows 18 Lexan Windows 18 Lexan Windows 19 Lexan Windows 19 Lexan Windows 10 Lexan Windows 10 Lexan Windows 10 Lexan Windows 10 Lexan Windows 11 Lexan Windows 12 Lexan Windows 13 Lexan Windows 14 Lexan Windows 15 Lexan Windows 16 Lexan Windows 17 Lexan Windows 18 Lexan Windows 18 Lexan Windows 19 Lexan Windows 19 Lexan Windows 10 Lexan Windows 10 Lexan Windows 10 Lexan Windows 10 Lexan Windows 10 Lexan Windows 10 Lexan Windows 11 Lexan Windows 12 Lexan Windows 13 Lexan Windows 14 Lexan Windows 15 Lexan Windows 16 Lexan Windows 17 Lexan Windows 18 Lexan Windows 18 Lexan Windows 19 Lexan Windows 19 Lexan Windows 10 Lexan Windows 10 Lexan Windows 10 Lexan Windows 11 Lexan Windows 11 Lexan Windows 12 Lexan Windows 12 Lexan Windows 14 Lexan Windows 15 Lexan Windows 16 Lexan Windows 17 Lexan Windows 18 Lexan Windows 18 Lexan Windows 19 Lexan Windows 19 Lexan Windows 10 Lexan Windows 10 Lexan Windows 10 Lexan Windows 10
Lexan Windows 11 Lexan Windows 11 Lex | RCS | | | Through RCS wall into vestibule as shown on drawings | aff | Towards south end of the west facing wall. | | Emergency only, personnel exit door.
Provide 2'x2' viewing lite in personnel door. | | Tight seal critical to maintenance of negative air pressure. | _ | | (6) ea (b) ea (cs wall where shown on the cast RCS the cast RCS wall where shown on R | RCS | | ersonnel Door | From vestibule into WES area as shown on drawings | aff | Vestibule located towards southwest end of the RCS. | | Emergency only, personnel exit door from vestibule. Provide 2'x2' viewing lite in personnel door. | | Tight seal critical to maintenance of negative air pressure. | | | (4) ea Lexan Windows East RCS wall RCS wall where shown on drawings Locate Lexan windows through (3) ea (3) ea (3) ea (3) ea (3) ea (4) | RCS | = | | Northeast RCS wall | ea | Locate Lexan windows for
viewing and camoras through
RCS wall where shown on
drawings | 60 lb ea | | | All windows shall be sealed to withstand the negative air pressure required in the process area. | | | (3) ea Lexan Windows through RCS wall 2'-0" x 2'-0" ea drawings 60 lb ea 60 lb ea | RCS | 12 | | East RCS wall | | Locate Lexan windows through
RCS wall where shown on
drawings | 60 lb ea | | | All windows shall be sealed to withstand the negative air pressure required in the process area. | | | | RCS | | | Southeast RCS wall | | Locate Lexan windows through
RCS wall where shown on
drawings | 60 lb ea | | | All windows shall be sealed to withstand the negative air pressure required in the process area. | | 2 | \tilde{z} | |-------------| | 8 | | 3,5 | | 4 | ## PENETRATIONS, ATTACHMENTS and INTERFACES for RCS and RELATED STRUCTURES | | IDENTI | IDENTIFICATION | | | PHYSICAL | CRITICAL | STRUCTURAL | SEALS | |---|---------|---|---------------------|---|-------------------------------------|---|--|--| | SYSTEM | | STRUCTURE | PENETRATION
SIZE | LOCATION | WEIGHT in Ib. POWER REQUIREM'T | DESIGN CONSIDERATIONS SIGNIFICANT CHARACTERISTICS | SUPPORT
REQUIRED | TYPE & DESIGN | | Fire Water Sprinkler
Piping | je
P | From Transfer
Vestibule into
Personnel Monitoring
Area | 1-1/4" dia pipe | Penetrate south of personnel
door 8" below ceiling | | | | | | Fire Water Sprinkler
Piping | ıkler | Through Transfer
Vestibule Roof | | Penetrate through the roof 15:7-1/2" south and 3:8-1/2" east of northwest corner | | | | | | Dust
Suppression/Fog
and Spray System | g Ha | Through RCS west | <u>se</u> | (6) pipe penetrations through
RCS south end of west wall | | | | | | Power | | From WES into
transfer vestibule area | 1" conduit | Power for Miscellaneous
Receptacles and Motors
(including fan and door operators) | | | Support disconnect and fan, door operators, disconnect and motor for OH door and receptacles | SST conduit with seal around all wires | | Lighting | | From WES into
transfer vestibule area | 1" conduit | | Light 16 lb each | | Support light above door. Conduit through wall | SST conduit with seal around all wires | | Power | | From Personnel
Access into RCS area | (2) 1" conduit | Power for Receptacles and exit lights | Light 16 lb each | | Support light above door and duplex receptacle on wall. Conduit through wall | SST conduit with seal around all wires | | Power | | From Personnel
Monitoring to
Personnel Access area | (2) 1" conduit | | Light 16 lb each | | Support light on ceiling. Conduit through wall | SST conduit with seal around all wires | | Power | | From Personnel
Access area into RCS | 1" dia | Power to Exit/Emergency Light over personnel door into personnel access | | | SST c | SST conduit with seal around all wires | | Video Camera | тега | Mount to outside of
RCS roof @ window | | Mount outside of RCS roof to
RCS | 10 lb including
mounting bracket | Attach mounting bracket to RCS exoskeleton, viewing through 2' x 2' Lexan 10 lb including window. Provide shroud over camera. mounting bracket Standard "Off-the Shell", no long lead time. | Mounting brackets
on RCS exoskeleton.
Support cable tray
and conduit | | | Video Camera | mera | Mount to outside of
RCS wall @ window | | Mount outside of northeast wall of
RCS above PGS 1 | 10 lb including
mounting bracket | Attach mounting bracket to RCS exoskeleton, viewing through 2' x 2' Lexan window. Provide stroud over camera. Standard "Off-the Shelf", no long lead time. | Mounting brackets
on RCS exoskeleton
Support cable tray
and conduit | | | Video Camera | mera | Mount to outside of
RCS wall @ window | | Mount outside of east wall of RCS | 10 lb including
mounting bracket | Attach mounting bracket to RCS exoskeleton, viewing through 2 x 2' Lexan 10 lb including window. Provide shroud over camera. mounting bracket Standard "Off-the Shelf", no long lead time. | Mounting brackets
on RCS exoskeleton.
Support cable tray
and conduit | | # PENETRATIONS, ATTACHMENTS and INTERFACES for RCS and RELATED STRUCTURES | * RCS 36 P. D. C. | | IDENTIFICATION | | | PHYSICAL
WEIGHT in Ib | CRITICAL | STRUCTURAL | | |---|--|--|---|---|-------------------------------------|---|---|--| | | | | TACITA CHLINE | | | | | SEALS | | | SYSTEM | STRUCTURE | PENETRATION
SIZE | LOCATION | WEIGHT IN IB. POWER REQUIREM'T | DESIGN CONSIDERATIONS
SIGNIFICANT CHARACTERISTICS | SUPPORT
REQUIRED | TYPE & DESIGN | | | Video Camera | Mount to outside of
RCS wall @ window | | Mount outside of south wall of
RCS above mech HEPA filter
bank | 10 lb including
mounting bracket | Attach mounting bracket to RCS exoskeleton, viewing through 2' x 2' Lexan 10 lb including window. Provide shroud over camera. mounting bracket Standard "Off-the Shelf", no long lead time. | Mounting brackets
on RCS exoskeleton.
Support cable tray
and conduit | | | 3/2 | PGS No. 1
interface with the
RCS | Through the RCS panel to match the entrance to the PGS | Penetration size
50.75 x 50.75
inches | The three PGS locations | | The RCS panel attaching to the PGS will be 6 feet wide instead of the standard 4 feet | | A gasket will be installed between the PGS and the RCS at the penetration. | | RCS 38 | PGS No. 2 interface panel to match the with the RCS entrance to the PG | Through the RCS panel to match the entrance to the PGS | Penetration size
50.75 x 50.75
inches | The three PGS locations | | The RCS panel attaching to the PGS will be 6 feet wide instead of the standard 4 feet | | A gasket will be installed between the PGS and the RCS at the penetration. | | RCS 39 | PGS No. 3 interface panel to match the with the RCS
entrance to the PG | Through the RCS panel to match the entrance to the PGS | Penetration size
50.75 x 50.75
inches | The three PGS locations | | The RCS panel attaching to the PGS will be 6 feet wide instead of the standard 4 feet | | A gasket will be installed between the PGS and the RCS at the penetration. | | RCS 40 | Glove Ports for
Backhoe Hydraulic
End Effector
Connection and
Core Sample
Retrieval | Through an RCS
Lexan window located
within the alcove for
the glove ports and
bag out station. | 15.2" x 9.2" oval positioned 15 degrees off the vertical axis at 16.5" separation from center | Locate in the north lower 8 x 4
Lexan window | | | | | | RCS 41 | Bag Out Port for
Underburden Core
Samples | Through an RCS Lexan window located within the alcove for the glove ports and bag out station. | 15.2" x 9.2" oval positioned 90 degrees off the vertical axis | Locate in the north lower 8 x 4
Lexan window | | | | | | WES/
RCS 42 | Air Sampling Ports | North of Glove Ports | (2) 4" dia | Locate (1) at 1'-0" aff and locate (1) at 4'-0" aff | | | | | | PERS
ACCES
to
to
RCS 43 | Power Receptacle | | Sealed Wall Plate | | | | : | | | RCS 44 | Backhoe Boom and
Stick Penetration
into the RCS | Through a rectangular to hole in the RCS. | 6' Horizontal x 4'-7"
Vertical | Genterline of hole is located 26' 6' Horizontal x 4'-7" away from the southmost RCS Vertical wall and ends at the floor | | Bottom framing of the backhoe penetration is not necessary. | 3x3x3/16 angle iron | | | RCS 45 | Breathing Air
System (3.6.6) | Through RCS structure | 2" H x 3" Vertical | Slot is located south side of double door frame leading into the RCS, approximately 4-0" aff. | 10 | Pass-thru to allow for passage of breathing air hoses while the door remains shut. | | | | RCS 46 | Ventilation | Penetration through common wall of Personnel Monitoring / Pers Access Wall | 24" x 24" | North wall east side, 6" below ceiling | * | Ar transfer grille | | | | RCS 47 | Ventilation | Penetration through
Transfer Vestibule &
WES wall to north | 24" x 24" | North wall, west side, 6" below
ceiling | , | Air transfer grille | | | | , FFS, RCS and Gloveboxes. | |----------------------------| | , FFS, | | WES, | | the | | through | | trations | | l pene | | List al | | NOTE: | ## Appendix D Fire Protection Piping Layout Drawings (For Information Only) ### Appendix E Proposed Lighting Fixture Vendor Cut Sheets and Layout Drawing ### **LUMARK®** ### DESCRIPTION The Lumark Nighthawk III utilizes a soft-cornered aerodynamic design to provide excellent EPA ratings and an aesthetically pleasing appearance. Dark bronze polyester powder coat finish assures corrosion resistance and long-lasting aesthetics. U.L. 1572 listed and labeled for wet locations. CSA certified. ### APPLICATION The Nighthawk III uses an innovative die-cut optical design which delivers maximum beam control for storage areas, rail yards, loading docks and building perimeters. ### SPECIFICATION FEATURES ### A...Latches Formed aluminum flush draw-action latches offer easy access to lamp compartment without tools and maintain integrity of seal when closed. ### B...Housing Aerodynamically designed die-cast aluminum housing has low EPA rating. ### C...Door Die-cast aluminum with integral cast hinges for removal without tools. ### D.--Lens Heat- and impact-resistant tempered glass. Lens is mounted flush with door surface to reduce wind drag and prevent dirt or moisture from accumulating. ### E...Reflector Computer designed die-cut reflector system delivers superior beam control and efficiency. ### F...Gaske Door gasket is foam-in-place silicone, providing maximum protection of interior components from the elements. ### G...Ballast Ballast components are hard mounted to fixture housing for maximum heat dissipation and extended component and lamp life. ### H---Mounting Die-cast aluminum integral slipfitter mounts on nominal 2 3/8" or 3" O.D. tenons. A degree-marked quadrant is cast in for easy and accurate aiming. ### **NK**NIGHTHAWK III 1 5 0 - 1 0 0 0 W High Pressure Sodium Metal Halide SLIPFITTER FLOODLIGHT ### DIMENSIONS ### 1000W LAMP PLACEMENT Hi-Reactance Ballast Input Watts 150W MH HPF (190 Watts) ENERGY DATA Reactor Ballast Input Watts 150W MH HPF (185 Watts) CWI Ballast Input Watts 250W HPS HPF (300 Watts) CWA Ballast Input Watts 175W MH HPF (210 Watts) 200W HPS HPF (250 Watts) 200W MP HPF (232 Watts) 250W MP HPF (295 Watts) 320W MP HPF (365 Watts) 350W MP HPF (395 Watts) 400W MH HPF (455 Watts) 400W MH HPF (455 Watts) 400W MPS HPF (465 Watts) 400W HPS HPF (665 Watts) 750W HPS HPF (825 Watts) 750W MP HPF (835 Watts) 1000W MH HPF (1080 Watts) ### **PHOTOMETRICS** ### Footcandle Table Select mounting height and read across for footcandle values of each isofootcandle line. Distance in units of mounting height. | Mounting
Height | | ndle Va
candle | | | | |--------------------|-------|-------------------|------|------|------| | | A | В | C | D | Ε | | 20' | 10.00 | 5.00 | 2.00 | 1.00 | 0.50 | | 25' | 6.40 | 3.20 | 1.28 | 0.64 | 0.32 | | 30' | 4.44 | 2.22 | 0.89 | 0.44 | 0.22 | | 35' | 3.27 | 1.63 | 0.65 | 0.33 | 0.16 | | 40' | 2.50 | 1.25 | 0.50 | 0.25 | 0.13 | ### Floodlight Summary | Maximum Candlepower | 25981 CD | |------------------------------------|--------------| | Maximum Candlepower Vertical Angle | 0 Degrees | | Maximum Candlepower Horiz, Angle | 0 Degrees | | Beam Flux10% of Max. | 34125 Lumens | | Beam Efficiency10% of Max. | 68.3 Percent | | Total Flux | 35230 Lumens | | Total Efficiency | 70.5 Percent | ### 400-Watt HPS 50,000-Lumen Clear Lamp ### Footcandle Table Select mounting height and read across for footcandle values of each isofootcandle line. Distance in units of mounting height. | Mounting
Height | Footcandle Values for
Isofootcandle Lines | | | | | | | |--------------------|--|------|------|------|------|--|--| | | A | В | С | D | E | | | | 20' | 10.00 | 5.00 | 2.00 | 1.00 | 0.50 | | | | 25' | 6.40 | 3.20 | 1.28 | 0.64 | 0.32 | | | | 30* | 4,44 | 2.22 | 0.89 | 0.44 | 0.22 | | | | 35' | 3.27 | 1.63 | 0.65 | 0.33 | 0.16 | | | | 40' | 2.50 | 1 25 | 0.50 | 0.25 | 0.13 | | | ### Floodlight Summary | Maximum Candlepower | 20218 CD | |------------------------------------|--------------| | Maximum Candlepower Vertical Angle | -5° Degrees | | Maximum Candlepower Horiz, Angle | 0 Degrees | | Beam Flux-10% of Max. | 25534 Lumens | | Beam Efficiency-10% of Max. | 72.9 Percent | | Total Flux | 26236 Lumens | | Total Efficiency | 72.9 Percent | ### EPA Ratings: Slipfitter Mounting | Fixture | Wind Dire | | | |---------------------|-----------|------|--| | Angle | Front | Side | | | 45° from Horizontal | 2.7 | 1.2 | | | 90° from Horizontal | 4.2 | 1.2 | | | 0° from Horizontal | 1.1 | 1.2 | | ### ORDERING INFORMATION 36,000-Lumen Clear Lamp SAMPLE NUMBER: HPNK-S76-400-MT-Q NK MH S Type Spread S=Slipfitter 76=7Hx6V Mounting 76 250 Wattage 150=150W 175=175W 200-200W 250-250W 320-320W² 350-350W 400-400W 600-600W 750-750W* 1000-1000W Voltage 120V 206V 240V 277V 347V 480V Specify *** TT=Triple-Tap* MT-Multi-Tap* Options (add as suffix) PER=NEMA Twistlock Photocontrol Receptacle F1=Single Fuse (120, 277 or 347V) F2=Double Fused (208, 240 or 480V) Q=Quartz Restrike DC Bayonet Base (Hat strike only) EM=Quartz Restrike Cold Start Time Delay Relay (not available in 1000W) T=Removable Quick-Disconnect Power Tray (cannot be used with 1000W units) ### FA63 Accessories (order separately) TV/NK=Top or Bottom Visor SV1/NK=Single Side Visor SV/NK=Double Side Visor WG/NKeWire Guard OA1013-Shorting Cap for NEMA Twistlock Photocontrol Receptacle OA1016-Photoelectric Control, 105-285-Volt NEMA Type OA1027=Photoelectric Control, 480 Volt NEMA Type OA1028=Field Installed NEMA Twistlock Photocomrol Receptacle (order photocontrol separately) OA1201=Photoelectric Control, 347 Volt NEMA Type VS/NK=Vandal Shield LL=Lamp Included Reactor) 3. NK-Nighthawk III Lamp Type HP=High Pressure Sodium Halide Start MH (CWA) Start MH (Mag. Reg.)* -Puise MR=Pulse ML-Pulse Start MH (Linear | Catalog | Lamp | Lamp | Sallast Type/ | | Beam | Mounting | Net WL | Shipping | |--------------------|-----------|---------|---------------|-----------|--------|------------|--------|-----------------| | Number | Type/Base | Wattage | Power Factor | Voltage | Spread | Туре | (lbs.) | Volume (cu.ft.) | | HPNK-S76-150-MT | HPS/Mogul | 150 | HiX/HPF | Multi-Tap | 7x6 | Slipfitter | 41 | 3.6 | | HPNK-S76-250-MT | HPS/Mogul | 250 | CWITHPF | Multi-Tap | 7x6 | Slipfitter | 47 | 3.6 | | HPNK-S76-400-MT | HPS/Mogul | 400 | CWA/HPF | Multi-Tap | 7x6 | Slipfitter | 49 | 3.6 | | HPNK-S76-400-480V | HPS/Mogul | 400 | CWAMPF | 480V | 7x6 | Slipfitter | 49 | 3.6 | | HPNK-S76-600-MT | HPS/Moqui | 600 | CWA/HPF | Multi-Tap | 7×6 | Slipfitter | 51 | 3.6 | | HPNK-S76-600-480V | HPS/Mogul | 600 | CWA/HPF | 480V | 7×6 | Slipfitter | 51 | 3.6 | | HPNK-S76-750-MT | HPS/Mogul | 750 | CWA/HPF | Multi-Tap | 7×6 | Slipfitter | 53 | 3,6 | | HPNK-S76-750-480V | HPS/Mogul | 750 | CWA/HPF | 480V | 7×6 | Slipfitter | 53 | 3.6 | | HPNK-S78-1000-MT | HPS/Mogul | 1000 | CWA/HPF | Multi-Tap | 7×6 | Slipfitter | 54 | 3.6 | | HPNK-S76-1000-480V | HPS/Mogul | 1000 | CWA/HPF | 480V | 7x6 | Slipfitter | 54 | 3.6 | | MHNK-S76-175-MT | MH/Mogul | 175 | CWA/HPF | Multi-Tap | 7x6 | Slipfitter | 41 | 3.6 | | MHNK-S76-250-MT | MH/Mogul | 250 | CWA/HPF | Multi-Tap | 7x6 | Slipfitter | 47 | 3.6 | | MHNK-S76-400-MT | MH/Mogul | 400 | CWA/HPF | Multi-Tap | 7×6 | Slipfitter | 49 | 3.6 | | MHNK-S76-1000-MT | MH/Mogul | 1000 | CWA/HPF | Multi-Tap | 7x6 | Slipfitter | 55 | 3.6 | MYNIN-S/76-IDUDE MIT MYNINGQUI 1000 CVV/NTT MIGHT-16P /20 NOTES: Trunnion and your mounts also available. * Pulse Start Metal Halide only. * Products also available in non-US voltages and 50Hz for international markets. Consult factory for availability and ordering information. *
Multi-Tap beliese is 120/208740/27TV wired 27TV. Triple-Tap beliast is 120/27T/34TV wired 34TV. Add desired voltage before "MT" or "TT". * 200, 250, 320, 350, 400, & 750W. * 200, 250, & 400W. * 27TV only, not available with O or EM option. * 200, 320, 350, & 400W. * HPS & MP only. NOTE: Specifications and dimensions subject to change without notice. ### **BRACKETS** ### Brackets for Rooftop or Wall Mounting ### PARAPET BRACKET ### RIGHT ANGLE BRACKET | 8 1/2' [216mm] 3/15" [14mm] diameter | 3 0 14 13 13 13 13 13 13 13 13 13 13 13 13 13 | 8°
(203mm) | 8 1/2"
[216mm]
or
14"
(356mm) | 8-
(203mm) | |---------------------------------------|---|---------------|---|---------------| |---------------------------------------|---|---------------|---|---------------| | ORDERING INFORMATION | | | | |----------------------|------------|----------------------|--| | Catalog | Tenon | Fixture | | | Number | Size (In.) | Configuration | | | FA63 | 3 O.D. | Single Parapet Mount | | | Catalog | | |-----------------------------------|--| | Number | | | SAB | | | NOTES: Standard finish is hot dip | | | galvanize. Mounting hardware not | | | included. | | | Catalog
Number ' | Tenon
Size (In.) | Bracket
Length (In.) | |---------------------|---------------------|-------------------------| | RAB | 2 3/8 O.D. | 8 | | RABV | 2 3/8 O.D. | 14 | | RABX * | 2 3/8 O.D. | 8 | | RABX14 ' | 2 3/8 O.D. | 14 | NOTES: 'Standard finish is primed. Add suffix "G" for hot dip galvanize. Mounting hardware not included. 'Steel pole mounting | NOMINAL LENGTH | Α | В | | |----------------|---------|---------|--| | 2', 4', 8' | 7" | 5" | | | | (178mm) | (127mm) | | | 4', 8' (HO) | 7" | 5 7/8" | | | | (178mm) | (149mm) | | ### DESCRIPTION WL=Wet Label Options TH=Top Hub Only THE=Top and End Hubs SSL=Stainless Steel latches (See Options and Accessories Page) The VT2 Series is an energy efficient industrial vaportite fixture that features rugged and durable construction. The VT2 incorporates a full metal fixture housing channel inside a reinforced fiberglass housing with a high impact diffuser and positive cam latching. This Vaportite series is suitable for interior and exterior applications and can be surface or chain mounted. The VT2 Series has been designed for maximum performance in commercial, institutional and industrial environments where weathering, humidity and dust or corrosive fumes are present. ### **METALUX**[®] ### VT2SERIES 2', 4' or 8' Industrial 1 or 2 Lamps ### INDUSTRIAL/VAPORTITE - Equipped with energy saving ballasts/complies with federal energy efficiency standards - Reinforced fiberglass housing - High Impact acrylic/DR diffuser material - Continuous polyurethane gasketing formed to housing provides a seamless seal - Watertite hubs standard at each end accepts 1/2" conduit - Optional top only hub entry or combination top and end hub entry available for stem mounting applications - Die formed galvanized steel mounting brackets (Standard) - Baked white enamel finish internal channel/high reflectance - No holes required for surface/chain mounting - Unitized internal/external brass mounting stud for structural integrity and continuity of ground - U.L. Listed for wet locations (standard) - Luminaire Efficacy Rating LER=FI-73 Catalog Number: VT2-232-DR-WL - U.L. Listed, CSA Certification Available ### ORDERING INFORMATION SAMPLE NUMBER: VT2-232DR-120V-E881-WL-U Ballast Type (2) Standard Magnetic Ballast LE3= Energy Saving Ballast® LEOC8= Energy Saving (T-8 Lamp Only) Generic Electronic Ballast No. of Ballasts 1 or 2 Lamp Size 2=T12 8-TS (For Specific Electronic Ballast Specify Brand and Catalog Number) | Lens | |---| | DR=Internal Prismatic Lens/15% DR Hig
Impact Additive (Standard) | | Impact Additive (Standard) | | DR-100=100% High Impact Additive | | LEX=High Impact Clear Polycarbonate | LEXAN Lens/Low Brightness Pattern ### PRODUCT INFORMATION . -> | Catalog | Lamp | Nominal | Shipping | |--------------------------------|----------|---------|-------------------| | Number | Туре | Size | Wt. | | VT2-117 DR-WL | 1F17 | 2' | 8 lbs. (3.6kg) | | VT2-217 DR-WL | 2F17 | 2' | 8 lbs. (3.6kg) | | VT2-1BX40 DR-WL | 1BX40 | 2' | 8 lbs. (3.6kg) | | VT2-1BX50 DR-WL | 1BX50 | 2' | 8 lbs. (3.6kg) | | VT2-132 DR-WL | 1F32 | 4' | 16 lbs. (7.2 kg) | | 8TVT2-132 DR-WL | 2F32 | 8' | 31 lbs. (13.9kg) | | VT2-232 DR-WL | 2F32 — | 4' | 16 lbs. (7.2 kg) | | 8TVT2-232 DR-WL | 4F32 | 8' | 31 lbs. (13.9kg) | | VT2-148 DR-WL ⁽¹⁾ | 1F48 | 4' | 16 lbs. (7.2 kg) | | VT2-196HO | 1F96HO | 8' | 35 lbs. (15.8 kg) | | VT2-296HO | 2F96HO | 8' | 35 lbs. (15.8 kg) | | VT2-196T8 DR-WL | 1F96T8 | 8' | 35 lbs. (15.8kg) | | VT2-248 DR-WL ⁽¹⁾ | 2F48 | 4' | 16 lbs. (7.2 kg) | | VT2-296T8 DR-WL | 2F96T8 | 8, | 35 lbs. (15.8kg) | | VT2-148HO DR-WL ⁽¹⁾ | 1F48HO | 4' | 20 lbs. (9.0kg) | | VT2-248HO DR-WL ⁽¹⁾ | 2F48HO | 4' | 20 lbs. (9.0kg) | | VT2-196T8HO DR-WL | 2F96T8HO | 8' | 20 lbs. (9.0kg) | | VT2-296T8HO DR-WL | 2F96T8HO | 8' | 20 lbs. (9.0kg) | NOTES: (1) Standard ballast (Non-LE3), (2) Products also available in non-US voltages and frequencies for international markets. (3) For complete product data, reference ### Appendix F **Retrieval Confinement Structure Analysis and Loading Criteria** This appendix is for information only. It is not to be considered as part of the specification requirements. If a conflict exists between this Appendix and the body of this specification, the specification will control. ### **ENGINEERING DESIGN FILE** EDF-Rev. No. 2053 0 Page 1 of 4 | 1. Title: Retr | ieval C | onfinement Structure Ana | alysis and | d Loading Criteria | | | |------------------------------|----------|---|--------------------------|-------------------------|----------------------------|------------------| | 2. Project File | No.: | 021052 | | | | | | 3. Site Area a | | | 4. SSC | Identification/Equipme | nt Tag No.: | WMF-671
RCS | | | | s the structural design and lo
10 Glovebox Excavator Met | | | il Confinemer | nt Structure | | It also gives | prelimin | ary estimates of the RCS w | eight and | seismic base shear. | | | | | | proval (A) and Acceptan
or definitions of terms and | | | | | | (See manac | R/A | Typed Name/Organiz | | Signature | | Date | | Performer | Α | Scott A. Jensen P. | | renof vottole | ^ | 3/25/02 | | Checker | R | Stepanie Austad P | .E. | Muste Q | | 3/25/02 | | Independent
Peer Reviewer | А | Patrick Bragassa P | '.E. | Patel Bazan | | 3/25/02 | | Approver | A | S.A. Davies /
Project Engineerin | ng | Hand De | ujes | 4/04/02 | | 7. Distribution (Name and Ma | | Hard copy distribution to
Glovebox Excavator Me
David Stephens. Electro | thod Reconic copy | cords Management (MS | 3920), Scot
elm (MS 376 | t Jensen,
55, | | | | bxh@inel.gov), OU 7-10
3920, snarrll@inel.gov), | | | ecords Mana | egement (MS | | 8. Records Ma | anagen | <u>nent Uniform File Code (L</u> | JFC): | 6400 | | | | Disposition | Author | ity: ENV1-k-2-b | | Retention Period: E | nd of Projec | t + 25 years | | | | RC licensed facility or INE
sional Engineer's Stamp | | | ⊠ No | | | | | SCO | 400
400
413
ALA | 13
(020) A
N JEEN | | | ### **Purpose** This EDF documents the structural design and loading requirements for the Retrieval Confinement Structure (RCS) for the OU 7-10 Glovebox Excavator Method Project. ### Scope This EDF is provides information necessary for the structural analysis and design of the RCS. ### **Background** The Glovebox Excavator Method Project objective is to demonstrate the safe retrieval of TRU waste from a specific and preselected area (OU 7-10) of Pit 9 in the Subsurface Disposal Area (SDA) at the Radioactive Waste Management Complex (RWMC, part of the INEEL's Waste Area Group (WAG) 7. The RCS is the confinement structure enclosing the excavation area for this demonstration project. ### **Safety Category** The RCS is safety significant. It is Performance Category 2 (PC-2) regarding earthquake loading. It is protected from the effects of wind, snow, rain and flood by other structures. ### **Assumptions** A structural steel framework supports the RCS. A weather enclosure and other features at the RWMC protect the RCS from the effects of wind, snow, rain and flood. ### **Acceptance Criteria** The provisions of the International Building Code (IBC) 2000 shall govern the structural design and analysis of the RCS unless otherwise noted herein. The following chapters are particularly applicable to the RCS design: Chapter 16 Structural Design Chapter 17 Structural Tests and Special Inspections Chapter 22 Steel Chapter 24 Glass and Glazing Chapter 26 Plastic ### Analysis and Design Requirements and Criteria General. The RCS may be designed and constructed in accordance with any of the design methods and conventional construction methods permitted by the IBC. Strength. Refer to IBC 1604.2 for requirements. **Serviceability.** Refer to IBC 1604.3 for requirements. The drift limits applicable to earthquake loading may be exceeded if adequately justified. The RCS interfaces with three glovebox structures and an excavator. Flexible connections shall be provided at the interfaces to limit the load transfer between the RCS and these components. The RCS deflections at the connection points shall be limited to a maximum of 3/8 of an inch in any direction. Analysis. Refer to IBC 1604.4. ### ENGINEERING DESIGN FILE EDF-Rev. No. 2053 Page 3 of 4 **Importance Factors.** The seismic load importance factor for the RCS shall be 1.5. The snow load and wind load importance factors are not applicable to the RCS design. **Load Combinations.** Refer to IBC 1605. Normal operating pressure acting on the
RCS shall be considered a live load and shall be included in appropriate load combinations. The normal operating pressure need not be included in load combinations that also include construction or erection live loads. It needs to be included with operational or maintenance live loads. An additional load combination that includes dead loads and the maximum design pressure on the RCS shall also be used in the design and analysis. **Dead Loads.** Refer to IBC 1606. The RCS roof dead load includes selfweight (framing and steel panels, guardrails, etc.), the weight of a camera, the lighting system, and a fire sprinkler system. The minimum assumed dead load from the camera, lights and sprinkler system for the RCS roof shall be the greater of the loads as shown on the drawings or 6 pounds per square foot (psf). Live Loads. During normal operation the only live load imposed on the RCS is the negative pressure (inward pressure) imposed by the ventilation system. The design value for the normal negative pressure shall be 1 inch of water (5.2 psf). The live load on the RCS roof shall include a concentrated load of at least 250 lbs. This load is provided to accommodate maintenance of the lights and camera located on the roof. The load may occur at any single location on the RCS roof. Live loads on the RCS roof shall also include any loading on guardrails or other fall restraint features provided for the RCS erection or maintenance of the lighting and camera. Live loads shall include loads imposed by normal construction or erection procedures. Maximum Design Pressure. The maximum negative pressure on the RCS shall be 4 inches of water (20.8 psf). Snow Loads and Wind Loads. Snow and wind loading are not applicable to the RCS. The weather enclosure will protect the RCS from snow and wind loading during operations. Snow or wind loading of the RCS may occur during erection. However, temporary bracing can accommodate these loads. The snow or wind loading, during construction activities on individual components, can be assumed to be less than the maximum design pressure (20.8 psf) for those components. Soil Lateral Load, Rain Loads and Flood Loads. Soil lateral load, rain loads and flood loads are not applicable to the RCS. Earthquake Loads. Refer to IBC 1613 through 1622. The following criteria shall be used for the RCS. Short period acceleration, Ss - 0.357 g's 1-sec acceleration, S1- 0.131 g's Site Class - C Seismic Importance Factor: Ie - 1.5 for structures Ip -1.5 for components Seismic Use Group - III. ### **ENGINEERING DESIGN FILE** EDF-Rev. No. 2053 Page 4 of 4 ### References International Building Code 2000 DOE-STD-1020-2002 January 2002, Natural Phenomena Hazards Design and Evaluation Criteria for Department of Energy Facilities ### **Calculations** See the attached calculations for an estimate of the RCS weight and calculations for earthquake loading for the main framework and components. ### Conclusions The preliminary calculation for the weight of the RCS is 39,500 pounds. The preliminary calculation for the total base shear from earthquake loading of the RCS is 4,230 pounds. The horizontal design force used for design of anchorage of components mounted on the roof of the RCS shall be at least 0.41 g's (0.41 times the component weight). ### **Attachments** Loading Calculations - 6 pages ### **Purpose** The purpose of these calculations is to determine a preliminary estimate of the weight and earthquake loading of the RCS. ### Scope These calculations are limited to the previously stated purpose. Assumptions/Criteria Refer to RCS preliminary drawings for information on the RCS configuration. RCS dimensions: $L := 52 \cdot ft$ $B := 27 \cdot ft$ $H := 24 \cdot ft$ $B1 := 15 \cdot ft$ $B2 := 12 \cdot ft$ $$L1 := \sqrt{2 \cdot B1^2}$$ $$L1 = 21.21 \, ft$$ $$L2 := L - 2 \cdot B1$$ $L2 = 22.00 \, ft$ Steel unit weight: γs := 490·pcf Earthquake load criteria: Ss := 0.357 S1 := 0.131 Ip := 1.5 Ie := 1.5 Site Class C Seismic Use Group - III Acceptance Criteria Not applicable to these calculations. ### Weight Calculations Aceil := $$L \cdot B - B1^2$$ Aceil = 1179 ft² $$Aceil = 1179 \, ft^2$$ $$A1 := L \cdot H$$ $$A1 := L \cdot H$$ $A1 = 1248 \text{ ft}^2$ $$A2 := B2 \cdot H$$ A2 := B2·H A2 = $$288 \text{ ft}^2$$ $$A3 := A2$$ $$A4 := L1 \cdot H$$ $$A4 := L1 \cdot H$$ $A4 = 509 \text{ ft}^2$ $$A5 := A4$$ $$A6 = 528 \, ft^2$$ Awall := $$A1 + A2 + A3 + A4 + A5 + A6$$ Awall = 3370 ft² Awall = $$3370 \, \text{ft}^2$$ ### Estimate the RCS Wall Panel Framing Panel width $$Bp := 4 \cdot ft$$ Bp := $4 \cdot ft$ Unit weight of water $\gamma w := 62.4 \cdot pcf$ $$yw := 62.4 \cdot pcf$$ Load $$ww := 4 \cdot in \cdot \gamma w \cdot Bp$$ $$ww = 83.20 plf$$ Assume allowable stress Fb := $$.6 \cdot 36 \cdot \text{ksi}$$ Fb = 21.60 ksi $$Fb = 21.60 \, \text{ksi}$$ $$Mmax := \frac{ww \cdot I}{8}$$ $$Sx := \frac{Mmax}{Fh}$$ Mmax := $$\frac{ww \cdot H^2}{8}$$ Mmax = 71.88 kip-in Sx := $\frac{Mmax}{Fb}$ Sx = 3.33 in $\frac{Sx}{2}$ = 1.66 in $\frac{Sx}{2}$ $$\Delta := \frac{H}{120}$$ $$\Delta = 2.40 \, \mathrm{in}$$ $$\Delta := \frac{H}{120}$$ $\Delta = 2.40 \text{ in}$ $E := 29000 \cdot \text{ksi}$ $Ix := \frac{5 \cdot \text{ww} \cdot \text{H}^4}{384 \cdot \Delta \cdot \text{F}}$ $Ix = 8.92 \text{ in}^4$ $$Ix = 8.92 in^4$$ Try C4x7.25 $$Sx := 2.29 \cdot in^3$$ $Ix := 4.59 \cdot in^4$ $$\frac{Ix}{2} = 4.46 \text{ in}^4$$ $$fb := \frac{Mmax}{2.5}$$ $$fb = 15.70 \, ks$$ fb := $$\frac{\text{Mmax}}{2 \cdot \text{Sx}}$$ fb = 15.70 ksi $\Delta \text{max} := \frac{5 \cdot \text{ww} \cdot \text{H}^4}{384 \cdot \text{E} \cdot 2 \cdot \text{Ix}}$ $\Delta \text{max} = 2.33 \text{ in}$ $$\Delta$$ max = 2.33 in $$Sx := 3 \cdot in^3$$ Try C5x6.7 $$Sx := 3 \cdot in^3$$ $Ix := 7.49 \cdot in^4$ $$fb := \frac{Mmax}{2.Sx}$$ $$fb = 11.98 \, ks$$ $$fb := \frac{Mmax}{2 \cdot Sx} \qquad fb = 11.98 \text{ ksi} \qquad \Delta max := \frac{5 \cdot ww \cdot H^4}{384 \cdot E \cdot 2 \cdot Ix} \qquad \Delta max = 1.43 \text{ in}$$ $$\Delta$$ max = 1.43 in ### Estimate the RCS Roof Panel Framing Roof panel span $$Lr := 27 \cdot ft$$ $w := ww + 2 \cdot psf \cdot Bp$ $w = 91.20 plf$ $$w = 91.20 \, \text{nlf}$$ 3/28/2002 Mmax := $$\frac{\text{w} \cdot \text{Lr}^2}{8}$$ Sx := $\frac{\text{Mmax}}{\text{Fb}}$ Sx = 4.62 in $\frac{\text{Sx}}{2}$ = 2.31 in $\frac{\text{Sx}}{2}$ $$Sx := \frac{Mmax}{Fb}$$ $$Sx = 4.62 \text{ in}^3$$ $$\frac{Sx}{2} = 2.31 \text{ in}^3$$ $$\Delta := \frac{Lr}{120}$$ $$\Delta = 2.70 \text{ in}$$ $$\Delta := \frac{Lr}{120}$$ $\Delta = 2.70 \text{ in}$ $E := 29000 \cdot \text{ksi}$ $Ix := \frac{5 \cdot \text{w} \cdot \text{Lr}^4}{384 \cdot \Delta \cdot \text{F}}$ $Ix = 13.93 \text{ in}^4$ $$Ix = 13.93 in^4$$ $$\frac{Ix}{2} = 6.96 \, \text{in}^4$$ fb := $$\frac{\text{Mmax}}{2.\text{Sx}}$$ fb := $$\frac{Mmax}{2.Sx}$$ fb = 10.80ksi $\Delta max := \frac{5 \cdot ww \cdot Lr^4}{384 \cdot E \cdot 2 \cdot Ix}$ $\Delta max = 1.23$ in $$\Delta$$ max = 1.23 in $$\frac{Lr}{240} = 1.35 \text{ in}$$ Estimate weight per square foot of RCS panels Assumed panel area $$Ap := 4 \cdot ft \cdot H$$ $$Ap = 96.00 \, ft^2$$ Thickness of panel sheet Assumes 16 gage $$ws := ts \cdot \gamma s$$ or lighter $$ws = 2.44 psf$$ Length of angle framing per panel Lap1 := $$6 \cdot 4 \cdot \text{ft}$$ $$Lapl = 24.0 ft$$ $$Lap2 := 2 \cdot H + 2 \cdot 4 \cdot ft$$ $$Lap2 = 56.0 \, ft$$ Framing weight per foot $$wap1 := 3.07 \cdot plf$$ Assumes 3x2x3/16 angles $\frac{22 \cdot 60 \cdot lbf}{Aceil} = 1.12 \, psf$ $$wap2 := 6.7 \cdot plf$$ Assmes C5x6.7 $Wa := wap1 \cdot Lap1 + wap2 \cdot Lap2$ $Wa = 448.88 \, lbf$ Total weight of panel Wpanel := $$Wa + Ap \cdot ws$$ Wpanel = 683.30 lbf Weight per square foot of panels $$wpa := \frac{Wpanel}{Ap} \qquad wpa = 7.12 \, psf$$ Estimate weight of lights and fire sprinkler system Lights Assume 4 psf for the sprinkler system $$wco := 6 \cdot psf$$ Ceiling weight $$Wceil = 1547 kin$$ Wall weight $$Wwall = 23.99 \, kip$$ $Ww1 := A1 \cdot wpa$ $$Ww2 := A2 \cdot wpa$$ $$Ww3 := A3 \cdot wpa$$ $$Ww4 := A4 \cdot wpa$$ $Ww5 := A5 \cdot wpa$ $$Ww6 := A6 \cdot wpa$$ $$Ww1 + Ww2 + Ww3 + Ww4 + Ww5 + Ww6 = 23.99 kip$$ 3/28/2002 ### **RCS Structure Earthquake Loading Calculations** $$Ss = 0.36$$ $$S1 = 0.13$$ $$Fa := 1.2$$ See IBC Table 1615.1.2(1) $$Fv := 1.67$$ See IBC Table 1615.1.2(2) $$Sms = 0.43$$ $$Sm1 := Fv \cdot S1$$ $$Sm1 = 0.22$$ $$Sds := \frac{2}{3} \cdot Sms$$ $$Sds = 0.29$$ Equates to Seismic Design Category D $$Sd1 := \frac{2}{3} \cdot Sm$$ $$Sd1 = 0.15$$ See Table 1616.3 Sds := $$\frac{2}{3} \cdot \text{Sms}$$ Sds = 0.29 Equates to Design Car See Table Equation 16-39 Ta := Ct· $\left(\frac{H}{ft}\right)^{\frac{3}{4}}$ Ta = 0.22 $$Ta = 0.22$$ R := 4 See Table 1617.6 Bearing Wall System - Ordinary steel braced frames $$Cs1 := \frac{Sds}{\left(\frac{R}{Ie}\right)}$$ Equation 16-35 $$Csmin := 0.044 \cdot Sds \cdot Ie$$ Equation 16-37 $$Csmin = 0.02$$ $$Cs1 = 0.11$$ $$Csmin = 0.02$$ Csmax := $$\frac{\text{Sd1}}{\left(\frac{R}{\text{Ie}}\right) \cdot \text{Ta}}$$ Equation 16-36 Csmax = 0.25 $$Csmax = 0.25$$ $$Cs := if(Cs1 < Csmin, Csmin, if(Cs1 > Csmax, Csmax, Cs1))$$ $Cs = 0.11$ $$V := Cs \cdot (Wwall + Wceil)$$ $$V = 4.23 \text{ kip}$$ $$Vw1 := Cs \cdot Ww1$$ $$Vw1 := Cs \cdot Ww1$$ $Vw2 := Cs \cdot Ww2$ $Vw3 := Cs \cdot Ww3$ $$Vw3 := Cs \cdot Ww3$$ $$Vw4 := Cs \cdot Ww$$ $$Vw4 := Cs \cdot Ww4$$ $Vw5 := Cs \cdot Ww5$ $Vw6 := Cs \cdot Ww6$ $$Vceil + Vw1 + Vw2 + Vw3 + Vw4 + Vw5 + Vw6 = 4.23 \text{ kip}$$ $Vceil = 1.66 \text{ kip}$ $$Vceil = 1.66 kip$$ ### Estimate the distribution of the seismic base shear yceil := B - $$\frac{B \cdot (2 \cdot L + L2)}{3 \cdot (L + L2)}$$ yceil = 11.68 ft $$yw2 := \frac{B^2}{2}$$ $$yw2 = 6.00 f$$ $$yw2 := \frac{B2}{2}$$ $yw2 = 6.00 \text{ ft}$ $yw4 := B2 + \frac{B1}{2}$ $yw4 = 19.50 \text{ ft}$ $$yw4 = 19.50 \, ft$$ $$yc := \frac{yceil \cdot Vceil + Vw2 \cdot yw2 + Vw3 \cdot yw2 + Vw4 \cdot yw4 + Vw5 \cdot yw4 + Vw6 \cdot B}{V} \qquad yc = 11.35 \, ft$$ $$vc = 11.35 ft$$ Force on Wall 1 $$Fx1 := \frac{V \cdot (B - yc)}{B}$$
$Fx1 = 2.45 \text{ kip}$ $$Fxlceil := \frac{Vceil \cdot (B - yceil)}{B}$$ $$Fxlceil = 0.94 \text{ kip}$$ $$Fxlw := Fxl - Fxlceil$$ $$Fxlw := Fxl - Fxlceil$$ Moment on Wall 1 $$Mx1 := Fx1ceil \cdot H + Fx1w \cdot \frac{H}{2}$$ $Mx1 = 40.66 \text{ kip} \cdot \text{ft}$ $$Mx1 = 40.66 \text{ kip} \cdot \text{ft}$$ Wall 1 base maximum base pressure $$pw1 := \frac{6 \cdot Mx1}{L^2}$$ $pw1 = 90 \, plf$ $$pw1 := \frac{6 \cdot Mx1}{1^2}$$ $$pwl = 90 plf$$ Maximum vertical force (use the greater of) $$\frac{Mx1}{r} = 0.78 \text{ kip}$$ Fx1 = 2.45 kip $$\frac{Mx1}{I} = 0.78 \, \text{kip}$$ $$Fx1 = 2.45 \text{ kip}$$ Force on Wall 6 Fx6 := $$\frac{V \cdot yc}{B}$$ Fx6 = 1.78 kip $$Fx6 = 1.78 \text{ kip}$$ Fx6ceil := $$\frac{\text{Vceil yceil}}{\text{B}}$$ Fx6ceil = 0.72 kip Fx6w := Fx6 - Fx6ceil $$Fx6ceil = 0.72 kip$$ Moment on Wall 6 $$Mx6 := Fx6ceil \cdot H + Fx6w \cdot \frac{H}{2}$$ $Mx6 = 29.92 \text{ kip} \cdot \text{ft}$ $$Mx6 = 29.92 \, kip \cdot ft$$ $$pw6 := \frac{6 \cdot Mx6}{12^2} \qquad pw6 = 371 \text{ plf}$$ $$pw6 = 371 plf$$ Maximum vertical force (use the greater of) $$\frac{\text{Mx6}}{1.2} = 1.36 \,\text{kip}$$ Fx6 = 1.78 kip $$\frac{Mx6}{12} = 1.36 \, \text{kip}$$ $$Fx6 = 1.78 \text{ kip}$$ $$Fx1 + Fx6 = 4.23 \text{ kip}$$ $V = 4.23 \text{ kip}$ $$Fx1ceil + Fx6ceil = 1.66 \text{ kip}$$ $Vceil = 1.66 \text{ kip}$ $Fx1w + Fx6w = 2.57 \text{ kip}$ $Vwall = 2.57 \text{ kip}$ $$Fx1w + Fx6w = 2.57 kir$$ $$Vwall = 2.57 kin$$ Direction perpendicular to RCS length $$xc := \frac{L}{2}$$ $xc = 26.00 \, ft$ Force on Wall 2 or 3 Fy2 := $$\frac{V \cdot xc}{I}$$ Fy2 = 2.11 kip $\frac{V}{2}$ = 2.11 kip Fyceil := $$\frac{\text{Vceil}}{2}$$ Fyceil = 0.83 kip Fyw := $\frac{\text{Vwall}}{2}$ Fyw = 1.28 kip $$Fyw := \frac{Vwall}{2}$$ Moment on Wall 2 or 3 My := Fyceil·H + Fyw· $$\frac{H}{2}$$ My = 35.29 kip·ft $$My = 35.29 \, kip \cdot ft$$ $$pw2 := \frac{6 \cdot My}{B2^2}$$ $pw2 = 1470 \, plf$ $$pw2 = 1470 plf$$ $$\frac{My}{B2} = 2.94 \text{ kip}$$ Fy2 = 2.11 kip $$Fy2 = 2.11 \text{ kip}$$ ### RCS Structure Wall Out-Of-Plane Earthquake Loading Calculations $$Fp := 0.40 \cdot Ie \cdot Sds \cdot wpa$$ Equation 16-63 $$Fp = 1.22 psf$$ $$0.40 \cdot Ie \cdot Sds = 0.17$$ Uniform force on a panel assuming 4 foot wide panel $$. \text{Fp1} := \text{Fp.4.ft}$$ $$Fp1 = 4.88 plf$$ Total seismic force per panel $$Fp1 \cdot H = 117.09 \, lbf$$ ### RCS Earthquake Loading Calculations for Components Supported by the Ceiling $$ap := 1.0$$ $$Rp := 1.25$$ $$z := H$$ $$Fpfl := \frac{0.4 \cdot ap \cdot Sds}{\frac{Rp}{I_{Total}}} \cdot \left(1 + 2 \cdot \frac{z}{H}\right) \quad Wp$$ $$Fpfl = 0.41$$ x weight Equation 16-67 $$Fpmax = 0.69$$ Equation 16-68 Fpmin := $$0.3 \cdot \text{Sds} \cdot \text{Ip}$$ $$Fpmin = 0.13$$ Equation 16-69 $$Fpf := if(Fpf1 < Fpmin, Fpmin, if(Fpf1 > Fpmax, Fpmax, Fpf1))$$ $$Fpf = 0.41$$ x weight ### Conclusions Total weight of the RCS is approximately Wceil + Wwall = 39.45 kip Seismic base shear for the RCS is approximately V = 4.23 kip Total out-of-plane force on a typical wall panel is $Fp1 \cdot H = 117 lbf$ The maximum g force for attachment of lighting and piping to the RCS is Fpf = 0.41 See the base shear distribution estimates for forces on the FFS for earthquake loading. The maximum vertical force from the earthquake load is approximately 3 kips. That is less than the design wheel load for the FFS floor of 3.2 kips. ### Appendix G Form 540.04 Certificate of Conformance 540.04 02/07/2002 Rev. 03 ### **CERTIFICATE OF CONFORMANCE** **NOTE**: Prior to completing this certification, the Supplier shall review and comply with the attached **form instructions**. | A. | A. Purchase Order/Contract Data | | | |-----|--|--|---| | 1. | PO No.: | 2. PO Rev No.: | 3. PO Line Item: | | 4. | Contract No.: | 5. Contract Amendment No.: | | | В. | Supplier/Source Information | | | | 6. | Supplier: | 7. Supplier Address (Street/Cit | ty/State): | | 8. | Source of Origin: Street: City: State: Country: | CAUTION: The suppliers shall take all nece to assure that this Certificate of complete, and true, regardless of | Conformance(C of C) is accurate, | | C. | Applicable Requirements | | 2************************************** | | 9. | Code/Standard No.: | Revisions/Editions/Addendum: | | | 10. | Specification No.: | Revision/Editions: | : | | 11. | Technical Drawings/Diagrams: | Revision: | | | 12. | Other: | Revisions/Editions/Addendum: | 14 | | D. | Approved Changes/Deviations/Waivers/Substitutions/N | lonconformances: | | | E. | Nonconformance(s): Unless otherwise directed in writ materials/items/equipment if there are any changes, debeen previously submitted and approved utilizing Con- | viations, substitutions, or nonco | onforming conditions that have not | | F. | (Supplier), hereby certifies that the materials/items/equipment identified in Section A above, and all required documentation, conforms in all respects to the stated Purchase Order/Contract requirements and that all exceptions, waivers, deviations, and/or nonconforming conditions are identified in Section D . Furthermore, information provided is accurate, complete, and true pursuant to 10 CFR 820.11 (see definition). Authorized Certifying Official (See Definitions/Instructions): | | | | | Printed Name Signatu | re | Title Date | ### 540.04 02/07/2002 Rev. 03 ### CERTIFICATE OF CONFORMANCE ### Instructions ### General Prepare a Certificate of Conformance (C of C) addressing each Purchase Order line item, Contract Deliverable, and/or each partial shipment. Unless otherwise specified, the C of C shall accompany each shipment. All applicable form entries must be completed. A Supplier system-generated C of C <u>may</u> be attached and referenced. All applicable information required on form 540.04 shall be accounted for. Section **A** and Section **F** shall be completed in their entirety, regardless of any attachments used. ### **Definitions** Authorized Company Certifying Official. The certification shall be attested to by an authorized representative of the supplier; and the certification system, including the procedures for completing, reviewing, and approving the certificate shall be described in the Company's administrative control system. Certification. The act of determining, verifying, and attesting in writing to the qualifications of personnel, processes, procedures, or items in accordance with specified requirements. Certificate of Conformance. A document signed or otherwise authenticated by an authorized individual certifying the degree to which items or services meet specified requirements. 10 CFR 820.11. Procedural Rules for DOE Nuclear Activities, Subpart "A", Information requirements. The regulation states: - (a) Any information pertaining to a nuclear activity provided to DOE by any person or maintained by any person for inspection by DOE shall be <u>complete and accurate in all material respects</u>. - (b) No person involved in a DOE nuclear activity shall <u>conceal or destroy any information</u> concerning a violation of a DOE Nuclear Safety Requirement, a Nuclear Statute, or the Act. ### Instructions Entry 6 ### Section A, Purchase Order(PO)/Contract Data | Entry 1 | Enter the complete INEEL Purchase Order (PO) number. | |---------|---| | Entry 2 | Enter PO Revision Number (if applicable). | | Entry 3 | Enter the PO Line Item Number, i.e., 1, 2, 3, etc | | Entry 4 | Enter the INEEL Contract Number (if not a PO). | | Entry 5 | Enter the latest Contract Amendment Number (if applicable). | ### Section B, Supplier/Source Information | Entry 7 | Enter the Supplier business address, as stated on the PO or Contract. | |---------|--| | Entry 8 | Enter the point of shipping origin by city, state, and country if different than Block 7. The point of origin shall be the originating location from which final shipment/delivery to the INEEL is made. If different than Block 7, see CAUTION statement. | ### Section C, Applicable Requirements | Entry 9 | Enter the applicable design code or consensus standard and revision, edition, or addendum. | |----------|---| | Entry 10 | Enter the applicable specification and revision, edition, or addendum. | | Entry 11 | Enter the applicable technical drawing/diagram and applicable revision, edition, or addendum. | | Entry 12 | Enter Other applicable requirements documents and revision, edition, or addendum. | Enter the legal Supplier company name, as stated on the PO or Contract. 540.04 02/07/2002 Rev. 03 ### CERTIFICATE OF CONFORMANCE ### Section D, Approved Changes/Deviations/Waivers/Substitutions/Nonconformances Enter any approved changes. Reference change documentation control numbers as applicable. (Attach additional pages if necessary). Section E, Nonconformance(s) Self Explanatory. Section F, Certification Statement (see definitions) Enter the Company name (or commonly used acronym). Print or type the authorized company certifying officials name, title, and date. Affix certifying
official signature (indelible ink only - no stamps).